

Welcome to the **University of Agronomic Sciences and Veterinary Medicine of Bucharest**

COURSE CATALOG

170
1852 - 2022

UNIVERSITY OF AGRONOMIC SCIENCES
AND VETERINARY MEDICINE OF BUCHAREST

Content

1. Faculty of Agriculture

BACHELOR PROGRAMMES

1.1. Agriculture	5
1.2. Biology	9
1.3. Silviculture	12

MASTER PROGRAMMES

1.1. Protection of agroecosystems and phytosanitary expertise	16
1.2. Sustainable agriculture	18
1.3. Plant breeding and seed production	20
1.4. Agricultural consulting	22
1.5. Land resources management and expertise	24

2. Faculty of Horticulture

BACHELOR PROGRAMMES

2.1. Horticulture	27
2.2. Landscape architecture	31

MASTER PROGRAMMES

2.1. Biodiversity conservation management	35
2.2. Organic horticulture	37
2.3. Horticultural integrated technologies for value added products	39
2.4. Advanced technologies, management and marketing in viticulture and oenology	41

3. Faculty of Animal Productions Engineering and Management

BACHELOR PROGRAMMES

3.1. Gastronomic sciences	43
3.2. Control and expertise of food products	47
3.3. Consumer and environmental protection	51
3.4. Technology of agricultural products processing	55
3.5. Animal Science	59

MASTER PROGRAMMES

3.1. Food safety and biosecurity (in English)	63
3.2. Entrepreneurship in animal production	64
3.3. Special technologies in food industry	65
3.4. Food biosafety	66
3.5. Agricultural and processed food products expertise	67

4. Faculty of Veterinary Medicine

Integrated Bachelor + Master of Sciences in Veterinary Medicine
(in Romanian, English and French)

69

5. Faculty of Land Reclamation and Environmental Engineering

BACHELOR PROGRAMMES

5.1. Land reclamation and rural development	77
5.2. Engineering and environmental protection in agriculture	81
5.3. Civil engineering and management	85
5.4. Land measurement and cadastre	89

MASTER PROGRAMMES

5.1. Environmental protection and engineering in rural areas	93
5.2. Geomatics for environmental engineering	95
5.3. Investment management in ecosystems	96
5.4. Land reclamation works design	97
5.5. Integrated management of geospatial data and information	99

6. Faculty of Biotechnologies

BACHELOR PROGRAMMES

6.1. Biotechnologies for food industry	102
6.2. Veterinary medicine biotechnologies	106
6.3. Agricultural biotechnologies	110

MASTER PROGRAMMES

6.1. Biotechnology and entrepreneurship (in English)	114
6.2. Biotechnology and food safety	115
6.3. Biotechnologies in pharmaceutical industry	117
6.4. Biotechnologies in environmental protection	119

7. Faculty of Management and Rural Development

BACHELOR PROGRAMMES

7.1. Engineering and management of agricultural businesses	122
7.2. Engineering and management in public food supply and agrotourism	126

MASTER PROGRAMMES

7.1. Management of rural hospitality industry (in English)	130
7.2. Farm management and agribusiness development (in English)	131
7.3. Agribusiness	132
7.4. Management in agritourism and public food supply	134
7.5. Management and internal audit	135
7.6. Management and rural development	136
7.7. Quality and innovation management in the agrifood domain	138
7.8. Hospitality management	139

Faculty of Agriculture

Faculty of Agriculture
Specialization: Bachelor in **AGRICULTURE**
EQF LEVEL: 6
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mathematics and statistics	A1 F1 I1	CC	I	E	4
2	Biochemistry	A1 F1 I2	CC	I	E	5
3	Biophysics and agrometeorology	A1 F1 I3	CC	I	E	5
4	Topography and technical drawing	A1 F1 I4	CC	I	P	4
5	Energy resources and agricultural machinery I	A1 D1 I5	CC	I	E	5
6	Botany I	A1 F1 I6	CC	I	E	5
7	English language I	A1 C1 O13	CO	I	C	2
	French language I	A1 C1 O13				
	German language I	A1 C1 O13				
						30
8	<i>Physical training and sports I</i>	A1 C1 L16	FC	I	A/R	1
9	<i>Volunteering</i>	A1 C1 L19	FC	I	C	2
						33
1	Energy resources and agricultural machinery II	A1 D2 I7	CC	II	E	5
2	Botany II	A1 F2 I8	CC	II	E	5
3	Computer science	A1 F2 I9	CC	II	C	2
4	Land cadaster	A1 D2 I10	CC	II	P	4
5	Pedology I	A1 D2 I11	CC	II	E	5
6	Ecology and environmental protection	A1 F2 I12	CC	II	E	4
7	English language II	A1 C2 O14	CO	II	C	2
	French language II	A1 C2 O14				
	German language II	A1 C2 O14				
						27
8	Practical training (2 weeks)	A1 D2 I15	CC	II	C	3
						30
9	<i>Physical training and sports II</i>	A1 C2 L17	FC	II	A/R	1
10	<i>Tractor driving</i>	A1 S2 L18	FC	II	C	4
11	<i>Volunteering</i>	A1 C2 L20	FC	II	C	2
						37
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **AGRICULTURE**
EQF LEVEL: 6
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Pedology II	A1 D3 I1	CC	I	E	5
2	Energy resources and agricultural machinery III	A1 D3 I2	CC	I	C	5
3	Plant physiology	A1 F3 I3	CC	I	E	5
4	Genetics I	A1 F3 I4	CC	I	E	5
5	Entomology I	A1 D3 I5	CC	I	E	5
6	Plant pathology I	A1 D3 I6	CC	I	E	5
						30
7	<i>Physical training and sports III</i>	<i>A1 C3 L15</i>	<i>FC</i>	<i>I</i>	<i>A/R</i>	<i>1</i>
8	<i>English language III/ French language III/ German language III</i>	<i>A1 C3 L16</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
9	<i>Volunteering</i>	<i>A1 C1 L19</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						35
1	Genetics II	A1 F4 I7	CC	II	E	4
2	Entomology II	A1 D4 I8	CC	II	E	4
3	Plant pathology II	A1 D4 I9	CC	II	E	4
4	Agrochemistry I	A1 D4 I10	CC	II	E	4
5	Agrotechnics I	A1 D4 I11	CC	II	E	4
6	Rural economy	A1 D4 I12	CC	II	E	3
7	Microbiology	A1 F4 O13	CO	II	C	2
	Soil biology	A1 F4 O13				
						25
8	Practical training (4 weeks)	A1 D4 I14	CC	II	C	5
						30
9	<i>Physical training and sports IV</i>	<i>A1 C4 L17</i>	<i>FC</i>	<i>II</i>	<i>A/R</i>	<i>1</i>
10	<i>English language IV/ French language IV/ German language IV</i>	<i>A1 C4 L18</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
11	<i>Volunteering</i>	<i>A1 C2 L20</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						35
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **AGRICULTURE**
EQF LEVEL: 6
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Agrochemistry II	A1 D5 I1	CC	I	E	4
2	Agrotechnics II	A1 D5 I2	CC	I	E	4
3	Experimental technique	A1 D5 I3	CC	I	P	4
4	Land reclamation	A1 D5 I4	CC	I	E	4
5	Field crop production I	A1 S5 I5	CC	I	E	4
6	Horticultural technologies I	A1 S5 I6	CC	I	E	6
7	Agricultural land assessment	A1 S5 O13	CO	I	P	4
	Soil erosion control	A1 S5 O13				
						30
8	<i>Volunteering</i>	A1 C1 L19	FC	I	C	2
						32
1	Field crop production II	A1 S6 I7	CC	II	E	4
2	Horticultural technologies II	A1 S6 I8	CC	II	E	3
3	Cultivation of grasslands and fodder plants I	A1 S6 I9	CC	II	E	4
4	Plant breeding and seed production I	A1 S6 I10	CC	II	E	4
5	Accountacy and economic administration	A1 D6 I11	CC	II	E	4
6	Agricultural consulting	A1 D6 I12	CC	II	E	4
7	Sociology	A1 U6 O14	CO	II	C	2
	Human resources management	A1 U6 O14				
						25
8	Practical training (4 weeks)	A1 S6 I15	CC	II	C	5
						30
9	<i>Volunteering</i>	A1 C2 L20	FC	II	C	2
						32
	TOTAL					64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **AGRICULTURE**
EQF LEVEL: 6
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Cultivation of grasslands and fodder plants II	A1 S7 I1	CC	I	E	5
2	Plant breeding and seed production II	A1 S7 I2	CC	I	C	4
3	Conditioning and storage of agricultural products	A1 D7 I3	CC	I	E	5
4	Animal husbandry I	A1 D7 I4	CC	I	E	4
5	Field crop production III	A1 S7 I5	CC	I	E	5
6	Management I	A1 D7 I6	CC	I	E	5
7	Agricultural expertise	A1 U7 O12	CO	I	C	2
	Organic agriculture	A1 U7 O12				
						30
1	Animal husbandry II	A1 D8 I7	CC	II	E	4
2	Field crop production IV	A1 S8 I8	CC	II	E	5
3	Management II	A1 D8 I9	CC	II	C	4
4	Crop irrigation	A1 S8 I10	CC	II	E	4
5	Marketing	A1 D8 I11	CC	II	E	4
6	Cereal and technical crop processing	A1 S8 O13	CO	II	E	3
	Medicinal and aromatic plants	A1 S8 O13				
						24
7	Practical training - diploma project elaboration (4 weeks)	A1 S8 I14	CC	II	C	6
						30
	Diploma exam - defence of diploma project	-		II	E	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **BIOLOGY**
EQF LEVEL: 6
Field of study: **Biology**

ISCED CODE: **0511**
Duration: 3 years, 180 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	General chemistry	A5C1I1	CC	I	E	5
2	Mathematics applied to biology	A5C1I2	CC	I	C	4
3	Animal cytology	A5F1I3	CC	I	E	5
4	Human anatomy and hygiene	A5F1I4	CC	I	E	5
5	Biology of invertebrates	A5S1I5	CC	I	E	5
6	Pedology	A5C1O11	CO	I	E	4
	Geology and paleontology	A5C1O11				
7	English language	A5C12O12	CO	I	C	2
	French language	A5C12O12				
						30
8	<i>Physical training and sports</i>	AC12L14	FC	I	A/R	1
9	<i>Computer operating</i>	A5C1L15	FC	I	C	2
10	<i>Volunteering</i>	A5C1L16	FC	I	C	2
						35
1	Animal histology and embryology	A5F2I6	CC	II	E	5
2	Plant morphology and anatomy	A5S2I7	CC	II	E	6
3	Systematic of invertebrates	A5F2I8	CC	II	E	5
4	Biology of vertebrates	A5S2I9	CC	II	E	5
5	Biophysics	A5F2I10	CC	II	C	4
6	English language	A5C12O12	CO	II	C	2
	French language	A5C12O12				
						27
7	Specialised practical training (1 week)	A5S2I13	CC	II	C	3
						30
8	<i>Physical training and sports</i>	AC12L14	FC	II	A/R	1
9	<i>Volunteering</i>	A5C1L16	FC	II	C	2
						33
	TOTAL					68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **BIOLOGY**
EQF LEVEL: 6
Field of study: **Biology**

ISCED CODE: **0511**
Duration: 3 years, 180 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biochemistry	A5F3I1	CC	I	E	4
2	Systematic botany	A5F3I2	CC	I	E	6
3	Comparative anatomy	A5S3I3	CC	I	E	5
4	Systematic of vertebrates	A5F3I4	CC	I	E	5
5	General ecology	A5F3I5	CC	I	E	4
6	General genetics I	A5F3I6	CC	I	E	4
7	English language	A5C34O14	CO	I	C	2
	French language	A5C34O14				
						30
8	<i>Physical training and sports</i>	A5C34L16	FC	I	A/R	1
9	<i>Volunteering</i>	A5C1L17	FC	I	C	2
						33
1	General genetics II	A5F4I7	CC	II	E	4
2	Cell biology	A5F4I8	CC	II	E	4
3	Plant physiology	A5F4I9	CC	II	E	4
4	Animal physiology	A5F4I10	CC	II	E	4
5	Nature conservation	A5C4I11	CC	II	C	3
6	Evolutionism	A5F4I12	CC	II	C	3
7	Soil Biology	A5C4O13	CO	II	C	2
	Experimental technique	A5C4O13				
8	English language	A5C34O14	CO	II	C	2
	French language	A5C34O14				
						26
9	Specialised practical training (2 weeks)	A5S4I15	CC	II	C	4
						30
10	<i>Physical training and sports</i>	A5C34L16	FC	II	A/R	1
11	<i>Volunteering</i>	A5C1L17	FC	II	C	2
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **BIOLOGY**
EQF LEVEL: 6
Field of study: **Biology**

ISCED CODE: **0511**
Duration: 3 years, 180 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Microbiology	A5F5I1	CC	I	E	5
2	Parasitology	A5S5I2	CC	I	E	5
3	Immunology	A5S5I3	CC	I	E	5
4	Entomology	A5S5I4	CC	I	E	5
5	Biology of development	A5S5O8	CO	I	C	4
	Physiology of nutrition and plant development	A5S5O8				
6	Plant genetics	A5S5O9	CO	I	E	4
	Genetic engineering	A5S5O9				
						28
7	Elaboration of bachelor thesis (1 week)	A5S56O14	CO	I	A/R	2
						30
8	Clinical biochemistry	A5S5L15	FC	I	E	4
9	Bioethics	A5C5L16	FC	I	C	2
						36
1	Phytocenology	A5S6I5	CC	II	E	4
2	Plant pathology	A5S6I6	CC	II	E	4
3	Medicinal and aromatic plants	A5C6I7	CC	II	E	4
4	Cereal and technical crop processing	A5C6O10	CO	II	C	4
	Agricultural systems	A5C6O10				
5	Ethology	A5S6O11	CO	II	C	4
	Ornithology	A5S6O11				
6	Hydrobiology	A5S6O12	CO	II	E	4
	Algology	A5S6O12				
						24
7	Practical training for elaboration of bachelor thesis	A5S6O13	CC	II	C	4
8	Elaboration of bachelor thesis (1 week)	A5S56O14	CC	II	A/R	2
						30
9	Collection and conservation of teaching materials	A5C6L17	FC	II	C	4
						34
10	Bachelor's exam			II	E	10
	TOTAL					80

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **SILVICULTURE**
EQF LEVEL: 6
Field of study: **Silviculture**

ISCED CODE: **0821**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mathematics	A2 F1 I1	CC	I	E	4
2	Biochemistry	A2 F1 I2	CC	I	C	4
3	Geology and geomorphology	A2 F1 I3	CC	I	C	5
4	Forest meteorology and climatology	A2 F1 I4	CC	I	E	5
5	Botany	A2 F1 I5	CC	I	E	5
6	Topography with elements of geodesy I	A2 F1 I6	CC	I	E	5
7	English language I	A2 C1 O14	CO	I	C	2
	French language I	A2 C1 O14				
	German language I	A2 C1 O14				
						30
8	<i>Physical training and sports I</i>	A2 C1 L17	FC	I	A/R	1
9	<i>Volunteering</i>	A2 C1 L19	FC	I	C	2
						33
1	Biostatistics	A2 F2 I7	CC	II	E	4
2	Forestry computer science elements	A2 F2 I8	CC	II	E	3
3	Pedology I	A2 F2 I9	CC	II	C	4
4	Plant physiology	A2 F2 I10	CC	II	C	3
5	Topography with elements of geodesy II	A2 F2 I11	CC	II	E	3
6	Dendrology I	A2 D2 I12	CC	II	E	4
7	Microbiology	A2 S2 O13	CO	II	C	3
	Zoology	A2 S2 O13				
8	English language II	A2 C2 O15	CO	II	C	2
	French language II	A2 C2 O15				
	German language II	A2 C2 O15				
						26
9	Practical training (3 weeks)	A2 D2 I16	CC	II	C	4
						30
10	<i>Physical training and sports II</i>	A2 C2 L18	FC	II	A/R	1
11	<i>Volunteering</i>	A2 C2 L20	FC	II	C	2
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **SILVICULTURE**
EQF LEVEL: 6
Field of study: **Silviculture**

ISCED CODE: **0821**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mechanics and strength of materials	A2 F3 I1	CC	I	C	3
2	General ecology	A2 F3 I2	CC	I	C	4
3	Forest plant pathology	A2 D3 I3	CC	I	E	5
4	Dendrology II	A2 D3 I4	CC	I	E	5
5	Dendrometry I	A2 D3 I5	CC	I	E	4
6	Pedology II	A2 F3 I6	CC	I	E	4
7	General agriculture	A2 U3 O14	CO	I	C	3
	General machinery course	A2 U3 O14				
8	English language III	A2 C1 O15	CO	I	C	2
	French language III	A2 C1 O15				
	German language III	A2 C1 O15				
						30
9	<i>Physical training and sports III</i>	A2 C3 L17	FC	I	A/R	1
10	<i>Volunteering</i>	A2 C1 L19	FC	I	C	2
						33
1	Cynegetic fauna and species management	A2 D4 I7	CC	II	E	4
2	Forest buildings	A2 D4 I8	CC	II	C	3
3	Forest entomology	A2 D4 I9	CC	II	E	4
4	Forest resorts	A2 D4 I10	CC	II	E	3
5	Genetics and breeding of trees I	A2 F4 I11	CC	II	E	3
6	Dendrometry II	A2 D4 I12	CC	II	E	3
7	Forestry I	A2 D4 I13	CC	II	E	4
8	English language IV	A2 C2 O16	CO	II	C	2
	French language IV	A2 C2 O16				
	German language IV	A2 C2 O16				
						26
9	Practical training (3 weeks)	A2 D4 I16	CC		C	4
						30
10	<i>Physical training and sports III</i>	A2 C4 L18	FC	II	A/R	1
11	<i>Volunteering</i>	A2 C2 L20	FC	II	C	2
						33
						66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **SILVICULTURE**
EQF LEVEL: 6
Field of study: **Silviculture**

ISCED CODE: **0821**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Forestry II	A2 D5 I1	CC	I	E	5
2	Forest transports	A2 S5 I2	CC	I	E	5
3	Genetics and breeding of trees II	A2 F5 I3	CC	I	C	4
4	Forestation I	A2 D5 I4	CC	I	E	4
5	Forest arrangement I	A2 D5 I5	CC	I	E	4
6	Forest exploitation I	A2 D5 I6	CC	I	E	4
7	Photogrammetry, teledetection and GIS in forestry	A2 D5 I7	CC	I	C	4
						30
8	<i>Volunteering</i>	A2 C1 L16	FC	I	C	2
						32
1	Forestation II	A2 D6 I8	CC	II	E	4
2	Forest arrangement II	A2 D6 I9	CC	II	E	4
3	Forest exploitation II	A2 D6 I10	CC	II	E	4
4	Mechanization in forestry	A2 S6 I11	CC	II	C	4
5	Torrent control	A2 S6 I12	CC	II	E	4
6	Landscape architecture	A2 S6 I13	CC	II	C	3
7	Etology	A2 S6 O14	CO	II	C	3
	Cadaster	A2 S6 O14				
						26
8	Practical training (3 weeks)	A2 S6 I15	CC	II	C	4
						30
9	<i>Volunteering</i>	A2 C2 L17	FC	II	C	2
						32
	TOTAL					64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Bachelor in **SILVICULTURE**
EQF LEVEL: 6
Field of study: **Silviculture**

ISCED CODE: **0821**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Forest improvement	A2 S7 I1	CC	I	E	6
2	Torrent control II	A2 S7 I2	CC	I	E	5
3	Forestry management and forestry economy	A2 D7 I3	CC	I	C	5
4	Trout culture	A2 S7 I4	CC	I	E	5
5	Agroforestry systems	A2 S7 I5	CC	I	E	5
6	Wood processing technology	A2 S7 O10	CO	I	C	4
	Biodiversity conservation and protected areas	A2 S7 O10				
						30
1	Forest products	A2 D8 I6	CC	II	E	4
2	Forestry law and legislation	A2 D8 I7	CC	II	E	4
3	Study of wood	A2 S8 I8	CC	II	C	4
4	Desertification and land degradation control	A2 S8 I9	CC	II	E	5
5	Communication and Public Relations	A2 C8 O11	CO	II	C	3
	Accountancy	A2 C8 O11				
						20
6	Practical training (4 weeks) - Diploma project elaboration	A2 S8 I12	CC	II	C	10
						30
	Defence of diploma project (Diploma exam)			II	E	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
 Specialization: Professional Master's in **PROTECTION OF AGROECOSYSTEMS AND PHYTOSANITARY EXPERTISE**
 EQF LEVEL: 7
 Field of study: **Agronomy**

ISCED CODE: **0810**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Agroecosystem biodiversity	A10 S1 I1	CC	I	C	4
2	Equipment and techniques specific to plant protection laboratories	A10 A1 I2	CC	I	C	4
3	Agroecosystem pathogens	A10 A1 I3	CC	I	E	9
4	Agroecosystem pests	A10 A1 I4	CC	I	E	9
5	Disinfection, disinsection, rodent control	A10 A1 O11	CO	I	C	4
	Machinery and equipment used in the protection of agroecosystems	A10 A1 O12				
						30
1	Agroecosystem pathogen epidemiology	A10 A2 I5	CC	II	E	7
2	Agroecosystem pest epidemiology	A10 A2 I6	CC	II	E	7
3	Agroecosystem pathogen ecology	A10 A2 I7	CC	II	E	4
4	Agroecosystem pest ecology	A10 A2 I8	CC	II	E	4
5	Disease prognosis and warning systems and phytosanitary quarantine	A10 A2 I9	CC	II	E	4
6	Pest prognosis and warning systems and phytosanitary quarantine	A10 A2 I10	CC	II	E	4
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Professional Master's in **PROTECTION OF AGROECOSYSTEMS AND PHYTOSANITARY EXPERTISE**
EQF LEVEL: 7
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 2 years, 120 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Management of integrated control of agroecosystem pathogens	A10 A3 I1	CC	I	E+P	7
2	Management of integrated control of agroecosystem pests	A10 A3 I2	CC	I	E+P	7
3	Management of integrated control of agroecosystem weeds	A10 A3 I3	CC	I	E+P	6
4	Protection of organic agricultural systems	A10 A3 I4	CC	I	C	2
5	Phytopharmacy, ecotoxicology and treatment rationalization	A10 S3 I5	CC	I	E+P	4
6	Legislation in agroecosystem protection	A10 S3 I6	CC	I	E	4
						30
1	Plant resistance to stress factors	A10 A4 I7	CC	II	E	4
2	Disease control and phytosanitary expertise	A10 A4 I8	CC	II	E+P	7
3	Pest control and phytosanitary expertise	A10 A4 I9	CC	II	E+P	7
4	Academic ethics and integrity	A10 S4 I10	CC	II	C	2
5	Practical training and scientific research activity - 7 weeks (2 weeks elaboration of dissertation thesis)	A10 S4 I11	CC	II	C	10
						30
	Defence of dissertation thesis (dissertation exam)			II	E dis.	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
 Specialization: Professional Master's in **SUSTAINABLE AGRICULTURE**
 EQF LEVEL: 7
 Field of study: **Agronomy**

ISCED CODE: **0810**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Agricultural ecosystems	A6 A1 I1	CC	I	P	6
2	Sustainable use of land resources	A6 A1 I2	CC	I	E	5
3	Alternative energy sources in agriculture	A6 A1 I3	CC	I	C	4
4	Environmental protection in agriculture	A6 A1 I4	CC	I	E	5
5	Integrated technologies in crop production I	A6 S1 I5	CC	I	E	6
6	Resources management in agricultural system	A6 S1 O11	CO	I	C	4
	Climate change impact on agriculture	A6 S1 O12				
						30
1	Integrated technologies in crop production II	A6 S2 I6	CC	II	E	6
2	Principles and rules of fertilization	A6 A2 I7	CC	II	E	5
3	Soil tillage systems	A6 A2 I8	CC	II	E	6
4	Agricultural alternative crops	A6 A2 I9	CC	II	C	4
5	Yield formation and evaluation	A6 A2 I10	CC	II	P	5
6	Sustainable development strategies	A6 S2 O13	CO	II	C	4
	Biological material in agricultural plant production	A6 S2 O14				
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
 Specialization: Professional Master's in **SUSTAINABLE AGRICULTURE**
 EQF LEVEL: 7
 Field of study: **Agronomy**

ISCED CODE: **0810**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Weed management in sustainable agriculture	A6 A3 I1	CC	I	E	5
2	Disease management in sustainable agriculture	A6 A3 I2	CC	I	E	5
3	Pest management in sustainable agriculture	A6 A3 I3	CC	I	E	5
4	Animal breeding systems in sustainable agriculture	A6 S3 I4	CC	I	E	6
5	Agroforestry and pastoral resources	A6 S4 I5	CC	I	C	3
6	Project development and management	A6 A3 I6	CC	I	P	6
						30
1	Techniques for preserving and processing of the agricultural products	A6 A4 I7	CC	II	E	6
2	Quality and traceability of agricultural products	A6 A4 I8	CC	II	E	6
3	Agribusiness	A6 S4 I9	CC	II	P	6
4	Academic ethics and integrity	A6 S4 I10	CC	II	C	2
5	Practical training and scientific research activity - 7 weeks (2 weeks elaboration of dissertation thesis)	A6 S4 I11	CC	II	C	10
						30
	Defence of dissertation thesis			II	E dis.	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Professional Master's in **PLANT BREEDING
AND SEED PRODUCTION**
EQF LEVEL: 7
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 2 years, 120 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Genetic basis of plant breeding	A11 A1 I1	CC	I	E	7
2	Strategies and methods for plant breeding	A11 A1 I2	CC	I	E	7
3	Biostatistics	A11 S1 I3	CC	I	P	5
4	Conservation and use of plant genetic resources	A11 A1 I4	CC	I	E	7
5	Intellectual property rights in plant breeding	A11 S1 O9	CO	I	C	4
	Regulations in the field of seed production	A11 S1 O10				
						30
1	Cell cultures and their use in plant breeding	A11 A2 I5	CC	II	E	7
2	Elements of genetic engineering	A11 A2 I6	CC	II	E	7
3	Plant breeding for specific purposes	A11 A2 I7	CC	II	E	7
4	Fertilization strategies in seed crops	A11 S2 I8	CC	II	E	5
5	Plant-pathogen interaction and molecular defence mechanisms	A11 S2 O11	CO	II	C	4
	Technical elements of seed crop insurance	A11 S2 O12				
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Professional Master's in **PLANT BREEDING
AND SEED PRODUCTION**
EQF LEVEL: 7
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 2 years, 120 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Methodology and technique of seed production	A11 A3 I1	CC	I	E	7
2	Integrated pest management in seed crops	A11 S3 I2	CC	I	E	5
3	Strategies for weed control in seed crops	A11 S3 I3	CC	I	E	4
4	Post-harvest technology and physiology	A11 S3 I4	CC	I	C	4
5	Operation and use of agricultural machinery in seed crops	A11 S3 I5	CC	I	C	4
6	Seed control and certification I	A11 A3 I6	CC	I	E	6
						30
1	Seed control and certification II	A11 A3 I7	CC	II	E	6
2	Principles and practices of organic farming	A11 S4 I8	CC	II	E	5
3	Yield formation and evaluation	A11 S4 I9	CC	II	E	4
4	Project management	A11 S4 I10	CC	II	P	3
5	Academic ethics and integrity	A11 S4 I11	CC	II	C	2
6	Practical training and scientific research activity - 7 weeks (2 weeks elaboration of dissertation thesis)	A11 S4 I12	CC	II	C	10
						30
	Defence of dissertation thesis			II	E dis.	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
 Specialization: Professional Master's in **AGRICULTURAL CONSULTING**
 EQF LEVEL: 7
 Field of study: **Agronomy**

ISCED CODE: **0810**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Basics of the agricultural consulting	A7 A1 I1	CC	I	E	6
2	Current problems of agriculture and rural environment	A7 S1 I2	CC	I	E	5
3	Management of the natural resources	A7 S1 I3	CC	I	E	5
4	Evaluation of the land resources	A7 A1 I4	CC	I	P	4
5	Advanced agricultural technologies I	A7 A1 I5	CC	I	E	6
6	Technical endowment in agriculture	A7 S1 O11	CO	I	C	4
	Associative forms in agriculture	A7 S1 O12				
						30
1	Advanced agricultural technologies II	A7 A2 I6	CC	II	E	6
2	Working methods in agricultural consulting	A7 A2 I7	CC	II	E	6
3	Risk management in agriculture	A7 S2 I8	CC	II	P	5
4	Farm management	A7 A2 I9	CC	II	E	5
5	Human resource management in agriculture	A7 S2 I10	CC	II	C	4
6	Organic waste management	A7 A2 O13	CO	II	C	4
	Alternative agricultural systems	A7 A2 O14				
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
 Specialization: Professional Master's in **AGRICULTURAL CONSULTING**
 EQF LEVEL: 7
 Field of study: **Agronomy**

ISCED CODE: **0810**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Strategies of crop fertilization	A7 A3 I1	CC	I	E	5
2	Integrated pest management	A7 A3 I2	CC	I	E	7
3	Multifunctional exploitation of agro-forestry-pastoral systems	A7 S3 I3	CC	I	E	4
4	Yield formation and evaluation	A7 A3 I4	CC	I	P	4
5	Yield and agricultural product quality management	A7 A3 I5	CC	I	E	4
6	Project development and management	A7 A3 I6	CC	I	P	6
						30
1	Good agriculture practices management	A7 S4 I7	CC	II	C	4
2	Agromarketing methods and techniques	A7 A4 I8	CC	II	P	4
3	Communication strategies in consulting	A7 A4 I9	CC	II	E	5
4	Financing and insurance sources in agriculture	A7 A4 I10	CC	II	E	5
5	Academic ethics and integrity	A7 S4 I11	CC	II	C	2
6	Practical training and scientific research activity - 7 weeks (2 weeks elaboration of dissertation thesis)	A7 S4 I12	CC	II	C	10
						30
7	Defence of dissertation thesis			II	E dis.	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Professional Master's in **LAND RESOURCES
MANAGEMENT AND EXPERTISE**
EQF LEVEL: 7
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 2 years, 120 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Soil biology with bases of biopedodiversity	A8 A1 I1	CC	I	E	5
2	Diagnosis of plant nutrition status	A8 A1 I2	CC	I	P	6
3	Soil resource management	A8 A1 I3	CC	I	E	4
4	Pollution in agriculture and chemical protection of crops	A8 A1 I4	CC	I	C	7
5	Modelling in soil science	A8 S12 I5	CC	I	E	4
6	Soil conservation systems	A8 S1 O9	CO	I	E	4
	Precision agriculture	A8 S1 O9				
						30
1	Modelling in soil science	A8 S12 I5	CC	II	E	8
2	Land cadastre and GIS	A8 S2 I6	CC	II	P	4
3	Principles of organic agriculture	A8 A2 I7	CC	II	E	7
4	Agricultural and urban waste management	A8 S2 I8	CC	II	P	7
5	National and European legislation on land resources	A8 S2 O10	CO	II	E	4
	Good agriculture practices management	A8 S2 O10				
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Agriculture
Specialization: Professional Master's in **LAND RESOURCES**
MANAGEMENT AND EXPERTISE
EQF LEVEL: 7
Field of study: **Agronomy**

ISCED CODE: **0810**
Duration: 2 years, 120 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Yield formation and evaluation	A8 S3 I11	CC	I	P	5
2	Ecological rehabilitation of degraded soils	A8 A3 I12	CC	I	E	6
3	Technological design in agriculture	A8 A3 I13	CC	I	P	8
4	Project development and management	A8 S3 I14	CC	I	P	5
5	Principles of increasing and maintaining soil fertility	A8 A2 I15	CC	I	E	6
						30
1	Monitoring of environmental factors	A8 S4 I16	CC	II	E	6
2	Evaluation and expertise of land resources	A8 S4 I17	CC	II	P	6
3	Experimental methodology	A8 S4 I18	CC	II	P	6
4	Academic ethics and integrity	A8 S4 I19	CC	II	C	2
5	Practical training and scientific research activity - 7 weeks (2 weeks elaboration of dissertation thesis)	A8 S4 I20	CC	II	C	10
						30
	Defence of dissertation thesis (dissertation exam)			II	E	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture

Faculty of Horticulture
Specialization: Bachelor in **HORTICULTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0810/0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Basics of Horticulture	H061DOU01	CC	I	C	2
2	Mathematics and Informatics	H061DOF01	CC	I	C	4
3	Horticultural botany	H061DOF02	CC	I	E	5
4	Biochemistry	H061DOF03	CC	I	E	5
5	Energetic resources and horticultural machinery	H061DOD01	CC	I	E	2
6	Pedology	H061DOD06	CC	I	E	5
7	Physical education	H061DOC01	CC	I	C	2
8	Foreign languages: English	H061DAC01	CO	I	C	2
	Foreign languages: French					
9	Agrometeorology	H061DOF05	CO	I	E	5
	Biophysics					
						32
10	<i>History of Horticulture</i>	<i>H01DFC05</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
11	<i>Volunteering</i>	<i>H061DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>1</i>
						35
1	Basics of Horticulture	H061DOU01	CC	II	C	2
2	Horticultural botany	H061DOF02	CC	II	E	4
3	Energetic resources and horticultural machinery	H061DOD01	CC	II	E	4
4	Digital applications in Horticulture	H061DOU03	CC	II	C	2
5	Agrochemistry	H061DOD02	CC	II	E	4
6	Agrophytotechny	H061DOD03	CC	II	E	4
7	Genetics	H061DOF06	CC	II	E	4
8	Physical education	H061DOC01	CC	II	C	2
9	Foreign languages: English	H061DAC01	CO	II	C	2
	Foreign languages: French					
						28
10	Practical training	H061DOD08	CC	II	C	4
						32
11	<i>Volunteering</i>	<i>H061DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>1</i>
						33
	TOTAL					68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
Specialization: Bachelor in **HORTICULTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0810/0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Plant physiology	H062DOF01	CC	I	E	5
2	Entomology	H062DOD01	CC	I	E	2
3	Phytopathology	H062DOD02	CC	I	E	5
4	Topography	H062DOF03	CC	I	C	2
5	Ornamental arboriculture	H062DOD04	CC	I	E	5
6	Floriculture	H062DOD05	CC	I	E	5
7	Experimental technique	H062DOD06	CC	I	C	2
8	Ecology and environmental protection	H062DOF03	CC	I	C	2
9	Physical education	H062DOC02	CC	I	C	2
10	Foreign languages: English	H062DAC01	CO	I	C	2
	Foreign languages: French					
						32
11	<i>Volunteering</i>	<i>H062DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>1</i>
						33
1	Plant physiology	H062DOF01	CC	II	E	4
2	Entomology	H062DOD01	CC	II	E	4
3	Phytopathology	H062DOD02	CC	II	E	2
4	Accountancy	H062DOU01	CC	II	C	4
5	Ornamental arboriculture	H062DOD04	CC	II	E	4
6	Floriculture	H062DOD05	CC	II	E	6
7	Physical education	H062DOC02	CC	II	C	2
8	Foreign languages: English	H062DAC01	CO	II	C	2
	Foreign languages: French					
						28
9	Practical training	H062DOS01	CC	II	C	4
						32
10	<i>Permaculture</i>	<i>H062DFD01</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>4</i>
11	<i>Volunteering</i>	<i>H062DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>1</i>
						37
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
Specialization: Bachelor in **HORTICULTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0810/0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	General vegetable growing	H063DOD01	CC	I	E	5
2	General fruit growing	H063DOD02	CC	I	E	5
3	General viticulture	H063DOD03	CC	I	E	5
4	Landscape architecture	H063DOS01	CC	I	E	4
5	Horticultural plants micropropagation	H063DOS03	CC	I	C	4
6	Ampelography	H063DOS02	CC	I	C	2
7	Marketing	H063DOD05	CC	I	C	2
8	Agricultural communitarian policy	H063DOU01	CC	I	C	3
						30
9	<i>Lawns</i>	<i>H063DFS01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
10	<i>Volunteering</i>	<i>H063DFC04</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>1</i>
						33
1	General vegetable growing	H063DOD01	CC	II	E	4
2	General fruit growing	H063DOD02	CC	II	E	4
3	General viticulture	H063DOD03	CC	II	E,P	5
4	Ampelography	H063DOS02	CC	II	E	4
5	Land reclamation	H063DOD04	CC	II	C	3
6	Floral art	H063DOS04	CC	II	C	3
7	Methodology for elaborating Diploma Project	H063DOU02	CC	II	C	1
8	Legislation	H063DAU03	CO	II	C	2
	Sociology					
						26
9	Practical training	H063DOS05	CC	II	C	4
						30
10	<i>Tropical Horticulture</i>	<i>H063DFC03</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
11	<i>Volunteering</i>	<i>H063DFC04</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>1</i>
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
Specialization: Bachelor in **HORTICULTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0810/0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Oenology	H064DOS01	CC	I	E	5
2	Technology of horticultural products	H064DOS02	CC	I	E	5
3	Special vegetable growing	H064DOS03	CC	I	E	5
4	Pomology	H064DOS04	CC	I	E	4
5	Horticultural plant breeding	H064DOD01	CC	I	C	2
6	Management	H064DOD02	CC	I	E	4
7	Soiless horticultural crops	H064DOU01	CC	I	C	3
8	Insurances and reinsurances	H064DOU02	FC	I	C	3
9	Quality management of horticultural products	H064DOU03	CO	I	C	2
	Plant material production	H4.9				
						33
10	General zootechnics	H4.10	FC	I	C	2
11	Management of landscape arrangements	H064DFS02	FC	I	C	2
						37
1	Oenology	H064DOS01	CC	II	E	5
2	Technology of horticultural products	H064DOS02	CC	II	E	5
3	Special vegetable growing	H064DOS03	CC	II	E,P	5
4	Pomology	H064DOS04	CC	II	E,P	6
5	Horticultural plant breeding	H064DOD01	CC	II	E	4
6	Molecular techniques	H064DOU02	CC	II	C	3
						28
7	Practical training	H064DOS08	CC	II	C	2
						30
	TOTAL					67

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
Specialization: Bachelor in **LANDSCAPE ARCHITECTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Descriptive geometry and Perspective	HP.1.1.DI.DF	CC	I	E	5
2	Botany	HP.1.2.DI.DF	CC	I	E	5
3	Plant physiology	HP.1.3.DI.DF	CC	I	E	2
4	Drawing and graphic representations	HP.1.6.DI.DF	CC	I	P	6
5	Landscape architecture	HP.1.8.DI.DD	CC	I	P	10
6	Physical education*	HP.1.9.DI.DC	CC	I	C	2
7	Foreign languages: English	HP.1.11.DO.DC	CO	I	C	2
	Foreign languages: French					
						32
8	<i>Graphic, written and oral communication</i>	<i>HP.1.12.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	3
9	<i>Volunteering</i>	<i>HP.1.14.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	2
						37
1	Botany	HP.1.2.DI.DF	CC	II	E	2
2	Pedology	HP.1.4.DI.DF	CC	II	E	3
3	Mathematics	HP.1.5.DI.DF	CC	II	E	3
4	Drawing and graphic representations	HP.1.6.DI.DF	CC	II	C	3
5	Landscape geography	HP.1.7.DI.DF	CC	II	E	3
6	Landscape architecture	HP.1.8.DI.DD	CC	II	P	10
7	Physical education*	HP.1.9.DI.DC	CC	II	C	2
8	Foreign languages: English	HP.1.11.DO.DC	CO	II	C	2
	Foreign languages: French					
						28
9	Practical training	HP.1.10.DI.DD	CC	II	C	4
						32
10	<i>Alternative techniques: models and photography</i>	<i>HP.1.13.DF.DS</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	3
11	<i>Volunteering</i>	<i>HP.1.14.DF.DC</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	2
						37
	TOTAL					74

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

PV=Periodic verification

*Additional credit course

Faculty of Horticulture
Specialization: Bachelor in **LANDSCAPE ARCHITECTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Dendrology	HP.2.1.DI.DF	CC	I	E	4
2	Topography and Cadastre	HP.2.2.DI.DF	CC	I	E	3
3	Gardens and landscapes history	HP.2.3.DI.DF	CC	I	E	4
4	Landscape building materials	HP.2.4.DI.DS	CC	I	E	4
5	Landscape design	HP.2.5.DI.DS	CC	I	P	6
6	Design in landscape architecture	HP.2.6.DI.DS	CC	I	P	4
7	History of art, architecture and the city	HP.2.7.DI.DU	CC	I	E	3
8	Physical education*	HP.2.8.DI.DC	CC	I	C	2
9	Foreign languages: English	HP.2.11.DO.DC	CO	I	C	2
	Foreign languages: French					
						32
10	<i>Aesthetics and landscape theory</i>	<i>HP.2.12.DF.DS</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	3
11	<i>Volunteering</i>	<i>HP.2.14.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	2
						37
1	Dendrology	HP.2.1.DI.DF	CC	II	E	3
2	Gardens and landscapes history	HP.2.3.DI.DF	CC	II	E	3
3	Construction materials and landscape constructions	HP.2.4.DI.DS	CC	II	E	3
4	Landscape design	HP.2.5.DI.DS	CC	II	P	6
5	Design in landscape architecture	HP.2.6.DI.DS	CC	II	P	4
6	History of art, architecture and the city	HP.2.7.DI.DU	CC	II	E	3
7	Physical education*	HP.2.8.DI.DC	CC	II	C	2
8	Sociology	HP.2.10.DI.DU	CO	II	E	2
	Anthropology					
9	Foreign languages: English	HP.2.11.DO.DC	CO	II	C	2
	Foreign languages: French					
						28
10	Practical training	HP.2.9.DI.DD	CC	II	C	4
						32
11	<i>Architectural design</i>	<i>HP.2.13.DF.DS</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	4
12	<i>Volunteering</i>	<i>HP.2.14.DF.DC</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	2
						38
	TOTAL					75

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course; *Additional credit course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Horticulture
Specialization: Bachelor in **LANDSCAPE ARCHITECTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Ecology and Geobotany	HP.3.1.DI.DF	CC	I	E	3
2	Floriculture	HP.3.2.DI.DD	CC	I	E	4
3	Arboriculture	HP.3.3.DI.DD	CC	I	E	5
4	Fruit Growing and Viticulture	HP.3.4.DI.DD	CC	I	E	3
5	Landscape work technique	HP.3.6.DI.DS	CC	I	P	4
6	Urbanism and land use	HP.3.7.DI.DS	CC	I	E	5
7	Land use planning and urban landscape	HP.3.8.DI.DS	CC	I	P	4
8	CAD	HP.3.12.DO.DS	CO	I	C	2
	GIS					
						30
9	<i>Legislation in the field</i>	<i>HP.3.13.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	3
10	<i>Volunteering</i>	<i>HP.3.15.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	2
						35
1	Ecology and Geobotany	HP.3.1.DI.DF	CC	II	E	2
2	Plant compositions in landscape design	HP.3.5.DI.DS	CC	II	E	5
3	Landscape work technique	HP.3.6.DI.DS	CC	II	E	3
4	Urbanism and land use	HP.3.7.DI.DS	CC	II	E	4
5	Land use planning and urban landscape	HP.3.8.DI.DS	CC	II	P	4
6	Landscape restoration and rehabilitation	HP.3.9.DI.DS	CC	II	P	4
7	Lawns and meadows	HP.3.10.DI.DS	CC	II	C	2
8	CAD	HP.3.12.DO.DS	CO	II	C	2
	GIS					
						26
9	Practice training	HP.3.11.DI.DS	CC	II	C	4
						30
10	<i>Indoor plants</i>	<i>HP.3.14.DF.DD</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	3
11	<i>Volunteering</i>	<i>HP.3.15.DF.DC</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	2
						35
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course; *Additional credit course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Horticulture
Specialization: Bachelor in **LANDSCAPE ARCHITECTURE**
EQF LEVEL: 6
Field of study: **Horticulture**

ISCED CODE: **0812**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Vegetable farming	HP.4.1.DI.DD	CC	I	E	5
2	Land reclamation	HP.4.2.DI.DD	CC	I	P	9
3	Management	HP.4.3.DI.DD	CC	I	E	4
4	Entomology and Phytopathology	HP.4.6.DI.DD	CC	I	E	3
5	Rural landscape planning	HP.4.12.DO.DU	CO	I	P	9
	Metropolitan green infrastructure					
						30
6	<i>Human and urban security</i>	<i>HP.4.13.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	3
7	<i>Rural tourism and ecotourism</i>	<i>HP.4.14.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	3
8	<i>Volunteering</i>	<i>HP.4.15.DF.DC</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	2
						38
1	Land reclamation	HP.4.2.DI.DD	CC	II	E	4
2	Marketing	HP.4.4.DI.DD	CC	II	C	3
3	Floral art	HP.4.5.DI.DD	CC	II	E	5
4	Entomology and Phytopathology	HP.4.6.DI.DD	CC	II	E	2
5	Urban landscape management	HP.4.7.DI.DS	CC	II	E	3
6	Plants for green terraces and green walls	HP.4.8.DI.DU	CC	II	P	3
7	Silviculture	HP.4.9.DI.DU	CC	II	P	3
8	Elaborating the Diploma Project	HP.4.10.DI.DU	CC	II	C	1
						24
9	Practice training	HP.4.11.DI.DS	CC	II	C	6
						30
10	<i>Volunteering</i>	<i>HP.4.15.DF.DC</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	2
						32
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course; *Additional credit course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Horticulture
 Specialization: Master's in **BIODIVERSITY CONSERVATION
 MANAGEMENT**
 EQF LEVEL: 7
 Field of study: **Horticulture**

ISCED CODE: **0812**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Phytosociology and phytogeography	H591DOF03	CC	I	E	5
2	Biotic and abiotic stress in plants	H591DOF04	CC	I	E	5
3	Modern techniques for evaluation of biodiversity assessment	H591DOS07	CC	I	E	6
4	Biodiversity conservation of horticultural species	H591DOS08	CC	I	E	5
5	Environmental and landscape management	H591DOS09	CC	I	C	5
6	Dynamics of natural ecosystems	H591DAC02	CO	I	C	4
	Diversity of animal species					
						30
1	Phytosociology and phytogeography	H591DOF03	CC	II	E	5
2	Biotic and abiotic stress in plants	H591DOF04	CC	II	E	5
3	Biodiversity conservation of horticultural species	H591DOS08	CC	II	E	5
4	Useful substances from plants	H591DOS10	CC	II	C	5
5	Protected areas	H591DOS11	CC	II	E	5
6	Identification and propagation of valuable genotypes	H591DOS12	CC	II	C	5
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
 Specialization: Master's in **BIODIVERSITY CONSERVATION
 MANAGEMENT**
 EQF LEVEL: 7
 Field of study: **Horticulture**

ISCED CODE: **0812**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biodiversity conservation of horticultural species	H592DOS08	CC	I	E	7
2	Permaculture	H592DOS09	CC	I	E	5
3	Management of crop systems in sustainable agriculture	H592DOS10	CC	I	E	6
4	Legislation in biodiversity conservation	H592DOS11	CC	I	C	6
5	Ethics and academic integrity	H592DOC01	CC	I	C	2
6	Biodiversity and society	H592DAC02	CO	I	C	4
	Project management	H592DAC02				
						30
1	Applied statistics for biodiversity research	H592DOC02	CC	II	C	5
2	Practical training *2weeks	H592DOS12	CC	II	C	5
3	Scientific research *6weeks	H592DOS13	CC	II	C	10
4	Elaboration of thesis *4weeks	H592DOS14	CC	II	C	10
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
 Specialization: Master's in **ORGANIC HORTICULTURE**
 EQF LEVEL: 7
 Field of study: **Horticulture**

ISCED CODE: **0812**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Technical systems for organic horticulture	H661DOF01	CC	I	E	7
2	Organic fruit growing	H661DOS01	CC	I	E	7
3	Organic vegetable growing	H661DOS02	CC	I	E	7
4	European and national legislation in organic horticulture	H661DOF02	CC	I	C	4
5	Conversion, certification and inspection of organic farms	H661DOF03	CC	I	C	5
						30
1	Special Ecophysiology	H661DOS03	CC	II	E	7
2	Medicinal and aromatic plants, cultivated and from spontaneous flora	H661DOS04	CC	II	E	7
3	Edible ornamentals grown organically	H661DOS05	CC	II	E	7
4	Ethics and academic integrity	H661DOC01	CC	II	C	4
5	Project management in organic farms	H661DAC03	CO	II	C	5
	Agricultural policies in the field of ecological agriculture					
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
 Specialization: Master's in **ORGANIC HORTICULTURE**
 EQF LEVEL: 7
 Field of study: **Horticulture**

ISCED CODE: **0812**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Organic viticulture	H662DOS01	CC	I	E	7
2	Processing technologies of organic horticultural products	H662DOS02	CC	I	E	6
3	Organic germplasm sources	H662DOS03	CC	I	E	7
4	Biointensive cultivation systems in organic horticulture	H662DOS04	CC	I	E	6
5	Entrepreneurship and business management in organic horticulture	H662DAC03	CO	I	P	4
	Eco concept in urban and periurban landscape					
						30
1	Ecological protection of horticultural plants	H662DOS08	CC	II	C	5
2	Practical training	H662DOS05	CC	II	C	5
3	Scientific research	H662DOS06	CC	II	C	10
4	Elaboration of thesis	H662DOS07	CC	II	C	10
						30
						60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
 Specialization: Master's in **HORTICULTURAL INTEGRATED
 TECHNOLOGIES FOR VALUE ADDED PRODUCTS**
 EQF LEVEL: 7
 Field of study: **Horticulture**

ISCED CODE: **0812**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	European policy on procurement, certification and enhancement of horticultural products	H571DOF01	CC	I	C	2
2	Implementation of integrated quality management in horticulture	H571DOF02	CC	I	C	4
3	Quality standards for horticultural products	H571DOF03	CC	I	C	5
4	Integrated horticulture and ecosystem protection	H571DOS01	CC	I	E	6
5	Horticultural seedlings quality control	H571DOS03	CC	I	E	7
6	Integrated of technologies in vegetable crops	H571DOS04	CC	I	E	6
						30
1	Integrated horticulture and ecosystem protection	H571DOS01	CC	II	E	6
2	Pollution prevention and control of horticultural products	H571DOS02	CC	II	C	6
3	Horticultural seedlings quality control	H571DOS03	CC	II	E	7
4	Integration of technologies in vegetable crops	H571DOS04	CC	II	E	7
5	Project Management	H571DAC01	CO	II	C	4
	Legislation horticultural product quality and environmental protection					
						30
						60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
 Specialization: Master's in **HORTICULTURAL INTEGRATED
 TECHNOLOGIES FOR VALUE ADDED PRODUCTS**
 EQF LEVEL: 7
 Field of study: **Horticulture**

ISCED CODE: **0812**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Integrated technologies in orchards	H572DOS05	CC	I	E	6
2	Integrated technologies in vineyards	H572DOS06	CC	I	E	8
3	Integrated technologies in floricultural crops	H572DOS07	CC	I	E	7
4	Integrated technologies in ornamental arboriculture	H572DOS08	CC	I	E	6
5	Ethics and academic integrity	H572DOC01	CC	I	C	3
						30
6	<i>Entrepreneurship for indoor crops</i>	<i>H572DAC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	Practical training	H572DOS09	CC	II	C	7
2	Scientific research	H572DOS10	CC	II	C	7
3	Elaboration of thesis	H572DOS11	CC	II	C	10
4	Management of horticultural farms	H572DAC01	CO	II	E	6
	Marketing of horticultural products					
						30
	TOTAL					64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Horticulture
Specialization: Master's in **ADVANCED TECHNOLOGIES, MANAGEMENT AND MARKETING IN VITICULTURE AND OENOLOGY**
EQF LEVEL: 7
Field of study: **Horticulture**

ISCED CODE: **0812**
Duration: 2 years, 120 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Chemistry and sensory analysis of wines	H60 1 DOF 01	CC	I	E	8
2	Modern winemaking technologies	H60 1 DOF 02	CC	I	E	7
3	Microbiology, hygiene and quality în winemarketing	H60 1 DOS 03	CC	I	E	6
4	Management of the vine and wine company	H60 1 DOS 04	CC	I	C	4
5	Total quality management on the vine and wine sector	H60 1 DOS 09	CC	I	C	5
						30
1	The concept of "terroir" in viticulture	H60 1 DOS 05	CC	II	E	5
2	Theoretical and practical aspects of wine stabilization and conditioning	H60 1 DOS 06	CC	II	E	8
3	Alternative principles and techniques for the cultivation of grapevine	H60 1 DOS 18	CO	I	E	5
4	Ethics and academic integrity	H60 1 DOC 02	CC	II	E	2
5	Project management	H60 1 DOC 01	CC	II	C	4
6	Experimental technique and statistical analysis	H60 1 DOS 17	CC	II	C	6
						30
TOTAL						60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Aspects of the storage, packaging and labeling of wines	H60 2 DOS 11	CC	I	E	7
2	Wine presentation technique and standardized and sensory analysis	H60 2 DOS 12	CC	I	C	7
3	Organisation of wine business	H60 2 DOS 13	CC	I	E	5
4	Wine, culture, nutrition, health and tourism	H60 2 DOS 14	CC	I	E	7
5	Strategies for the communication and promoting the image of wine	H60 2 DOS 15	CC	I	C	4
						30
1	Vine and wine legislation	H60 2 DOC 05	CC	II	E	4
2	Experimenting techniques and statistical analysis	H60 2 DOS 17	CC	II	C	6
3	Practical training	H60 2 DOS 18	CC	II	C	5
4	Scientifical research/Elaboration of thesis	H60 2 DOS 19	CC	II	P	15
						30
TOTAL						60

Faculty of Animal Productions Engineering and Management

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **GASTRONOMIC SCIENCES**
 EQF LEVEL: 6
 Field of study: **Applied engineering sciences**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Special Mathematics	SG01F1.2	CC	I	E	5
2	Physics	SG03F1.0	CC	I	E	4
3	Biology	SG05F1.2	CC	I	E	6
4	Chemistry	SG06F1.2	CC	I	E	6
5	History of gastronomy	SG07D0.2	CC	I	E	3
6	Physical training and sport	SG09C1.2	CC	I	C	3
7	English	SG10C1.2	CC	I	C	3
						30
8	<i>French</i>	<i>SG12C1.2</i>	<i>FC</i>	<i>I</i>	<i>C</i>	3
9	<i>German</i>	<i>SG13C1.2</i>	<i>FC</i>	<i>I</i>	<i>C</i>	3
10	<i>Psychology of human nutrition</i>	<i>SG14C1.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						40
1	Special Mathematics	SG01F1.2	CC	II	E	3
2	Probability theory and mathematical statistics	SG02F0.2	CC	II	E	3
3	Applied computer science	SG04F1.0	CC	II	E	3
4	Biology	SG05F1.2	CC	II	E	4
5	Chemistry	SG06F1.2	CC	II	E	4
6	Applied computer graphics	SG08F0.2	CC	II	C	3
7	Physical training and sport	SG09C1.2	CC	II	C	3
8	English	SG10C1.2	CC	II	C	3
						26
9	Field practical training	SG11D0.2	CC	II	C	4
						30
9	<i>French</i>	<i>SG12C1.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
10	<i>German</i>	<i>SG13C1.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
11	<i>European culture and civilization</i>	<i>SG15C0.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
						39
	TOTAL					79

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Addmitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **GASTRONOMIC SCIENCES**
 EQF LEVEL: 6
 Field of study: **Applied engineering sciences**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	The basics of gastronomy	SG01D3.4	CC	I	E	5
2	General microbiology	SG02D3.0	CC	I	E	4
3	Food chemistry	SG04D3.0	CC	I	E	4
4	Consumer behaviour	SG05D3.0	CC	I	C	3
5	Fundamental techniques and processes in gastronomy	SG07D3.4	CC	I	E	5
6	Physico-chemical principles of obtaining culinary products	SG09D3.4	CC	I	C	3
7	English	SG10C3.4	CC	I	C	3
8	Gastronomic aesthetics	SG12.1S3.0	CO	I	C	3
	Aesthetics of culinary and pastry-confectionery products	SG12.1S3.0				
						30
9	<i>French</i>	<i>SG13C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
10	<i>German</i>	<i>SG14C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
11	<i>Geography of tourism</i>	<i>SG15C3.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
						39
1	The basics of gastronomy	SG01D3.4	CC	II	E	4
2	Special microbiology	SG03S0.4	CC	II	E	3
3	Equipment used in gastronomy	SG06D0.4	CC	II	E	4
4	Fundamental techniques and processes in gastronomy	SG07D3.4	CC	II	E	3
5	Legislation for public food	SG08D0.4	CC	II	C	3
6	Physico-chemical principles of obtaining culinary products	SG09D3.4	CC	II	C	3
7	English	SG10C3.4	CC	II	C	3
8	Field practical training	SG11D3.4	CC	II	C	4
9	Molecular gastronomy	SG12.2S0.4	CO	II	C	3
	Sustainable gastronomy	SG12.2S0.4				
						30
10	<i>French</i>	<i>SG13C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
11	<i>German</i>	<i>SG14C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
12	<i>Romanian culture and civilization</i>	<i>SG16C0.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
						39
	TOTAL					78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **GASTRONOMIC SCIENCES**
 EQF LEVEL: 6
 Field of study: **Applied engineering sciences**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Additives and ingredients in gastronomy	SG01D5.0	CC	I	E	4
2	Agrifood raw materials in gastronomy	SG02D5.0	CC	I	C	4
3	Sensorial analysis	SG03D5.0	CC	I	C	4
4	The technology of obtaining culinary products	SG06S5.0	CC	I	E	4
5	The technology of obtaining bakery products, pasta and biscuits	SG07S5.0	CC	I	E	6
6	International gastronomy	SG10S5.6	CC	I	E	4
7	Organizational administration	SG12.1S5.0	CO	I	C	4
	Entrepreneurship in gastronomy	SG12.1S5.0				
						30
8	<i>Rural tourism and ecotourism</i>	<i>SG13C5.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
9	<i>English</i>	<i>SG15C5.6</i>	<i>FC</i>	<i>I</i>	<i>C</i>	3
						37
1	Food inocuity	SG04D0.6	CC	II	E	4
2	Dietetics	SG05D0.6	CC	II	E	4
3	The technology of obtaining pastry-confectionery products	SG08S0.6	CC	II	E	6
4	Traditional gastronomy	SG09S0.6	CC	II	C	4
5	International gastronomy	SG10S5.6	CC	II	E	4
6	Field specialized training	SG11S0.6	CC	II	C	4
7	Communication	SG12.2C0.6	CO	II	C	4
	Ethics and academic integrity	SG12.2C0.6				
						30
8	<i>Food allergies and intolerances</i>	<i>SG14S0.6</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
9	<i>English</i>	<i>SG15C5.6</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
						37
	TOTAL					67

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **GASTRONOMIC SCIENCES**
 EQF LEVEL: 6
 Field of study: **Applied engineering sciences**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Technology of catering products	SG01S7.0	CC	I	E	4
2	Occupational hygiene and safety in public catering establishments	SG03S7.0	CC	I	E	4
3	Hospitality management	SG04S7.8	CC	I	E	5
4	Food styles	SG08S7.0	CC	I	C	3
5	Design of protocol events and services	SG09S7.0	CC	I	E	5
6	Planning and design of culinary spaces	SG10S7.0	CC	I	E	5
7	Pairing culinary products with wines and other beverages	SG13S7.0	CO	I	C	4
	Innovation and creativity in gastronomy					
						30
8	<i>Organization of public catering and tourism units</i>	<i>SG14S7.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>4</i>
9	<i>English</i>	<i>SG16C7.8</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
						37
1	Food safety and quality control	SG02S0.8	CC	II	E	4
2	Hospitality management	SG04S7.8	CC	II	E	4
3	Basis of accounting	SG05D0.8	CC	II	C	4
4	Marketing of services	SG06S0.8	CC	II	E	4
5	Serving technique	SG07S0.8	CC	II	E	4
6	Elaboration of the diploma project	SG11S0.8	CC	II	P	4
7	Practical training for diploma project	SG12S0.8	CC	II	C	2
8	Quality assurance system	SG13S0.8	CO	II	C	4
	Wine and tasting technique					
						30
9	<i>Management of human resources in public food</i>	<i>SG15S0.8</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>4</i>
10	<i>English</i>	<i>SG16C7.8</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
						37
	Presentation of the diploma project	-		II	-	10
						84

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **CONTROL AND EXPERTISE**
OF FOOD PRODUCTS
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Special Mathematics	CEPA01F1.0	CC	I	E	4
2	Physics	CEPA03F1.0	CC	I	E	4
3	Ecology and environment protection	CEPA06D1.0	CC	I	E	4
4	Organic Chemistry	CEPA07F1.2	CC	I	E	4
5	Elements of mechanical engineering	CEPA09D1.0	CC	I	C	4
6	Inorganic and analytical chemistry	CEPA11F1.0	CC	I	E	4
7	Foreign languages	CEPA12C1.2	CC	I	C	3
8	Physical training and sport	CEPA13C1.2	CC	I	C	3
						30
9	<i>General Economy</i>	<i>CEPA15C1.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	Probability theory and mathematical statistics	CEPA02F0.2	CC	II	E	3
2	Applied computer science	CEPA04F0.2	CC	II	C	3
3	Applied computer graphics	CEPA05F0.2	CC	II	C	3
4	Organic Chemistry	CEPA07F1.2	CC	II	E	4
5	Biochemistry I	CEPA08D0.2	CC	II	E	3
6	Physical and colloid chemistry	CEPA10F0.2	CC	II	E	4
7	Foreign languages	CEPA12C1.2	CC	II	C	3
8	Physical training and sport	CEPA13C1.2	CC	II	C	3
						26
9	Field practical training	CEPA14D0.2	CC	II	C	4
						30
10	<i>Communication</i>	<i>CEPA16C0.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
						33
	TOTAL					67

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **CONTROL AND EXPERTISE**
OF FOOD PRODUCTS
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Equipment in the food industry	CEPA01D3.4	CC	I	E	5
2	Unit operations in the food industry	CEPA02D3.4	CC	I	E	5
3	Food chemistry	CEPA03D3.0	CC	I	E	5
4	General microbiology	CEPA04D3.0	CC	I	E	4
5	Principles and methods of food preservation	CEPA07D3.4	CC	I	E	4
6	Biochemistry II	CEPA08D3.0	CC	I	E	3
7	Consumer behaviour	CEPA10.1aD3.0	CO	I	C	4
	Global food security policies and strategies	CEPA10.1bD3.0				
						30
8	<i>Foreign languages</i>	<i>CEPA12C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
9	<i>Physical training and sport</i>	<i>CEPA13C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
10	<i>Enzymatic and immunological methods of analysis</i>	<i>CEPA14S3.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
						37
1	Equipment in the food industry	CEPA01D3.4	CC	II	E	4
2	Unit operations in the food industry	CEPA02D3.4	CC	II	E	4
3	Special microbiology	CEPA05S0.4		II	E	3
4	General technologies in food industry	CEPA06D0.4		II	E	4
5	Principles and methods of food preservation	CEPA07D3.4	CC	II	E	4
6	Special Biotechnologies	CEPA09S0.4	CC	II	C	3
7	Legislation for food industry	CEPA10.2aD0.4	CO	II	C	4
	Elements of electrical engineering	CEPA10.2bD0.4				
						26
8	Field practical training	CEPA11D0.4	CC	II	C	4
						30
9	<i>Foreign languages</i>	<i>CEPA12C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
10	<i>Physical training and sport</i>	<i>CEPA13C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
11	<i>Chromatographic and electrophoretic methods of food analysis</i>	<i>CEPA15S0.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
						37
	TOTAL					74

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
Specialization: Bachelor in **CONTROL AND EXPERTISE
OF FOOD PRODUCTS**
EQF LEVEL: 6
Field of study: **Food engineering**

ISCED CODE: **0721**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	The technology of plant-origin food products	CEPA01S5.6	CC	I	E	5
2	The technology of animal-origin food products	CEPA02S5.6	CC	I	E	5
3	Minimal athermal and thermal processing of foods	CEPA03S5.0	CC	I	E	4
4	Additives and ingredients in the food industry	CEPA04D5.0	CC	I	C	4
5	Gastronomy and catering	CEPA05S5.0	CC	I	E	4
6	Principles of human nutrition	CEPA08D5.6	CC	I	E	4
7	New products designing	CEPA10.1aS5.0	CO	I	C	4
	Functional foods	CEPA10.1bS5.0				
						30
8	<i>Spectroscopic methods of food analysis</i>	<i>CEPA12S5.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	The technology of plant-origin food products	CEPA01S5.6	CC	II	E	4
2	The technology of animal-origin food products	CEPA02S5.6	CC	II	E	4
3	Food products innocuity	CEPA06D0.6	CC	II	C	4
4	Food authentication and forgery	CEPA07S0.6	CC	II	C	3
5	Principles of human nutrition	CEPA08D5.6	CC	II	E	4
6	Quality assurance and control in food industry	CEPA09S0.6	CC	II	E	3
7	Environment protection	CEPA10.2aC0.6	CO	II	C	4
	Ethics and academic integrity	CEPA10.2bC0.6				
						26
8	Field specialized training	CEPA11S0.6	CC	II	C	4
						30
9	<i>Methods and techniques for instrumental analysis</i>	<i>CEPA13S0.6</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
						34
	TOTAL					68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **CONTROL AND EXPERTISE**
OF FOOD PRODUCTS
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Quality control of vegetal origin products	CEPA01S7.8	CC	I	E	5
2	Food products merceology	CEPA02S7.0	CC	I	E	4
3	Quality control of animal origin products	CEPA03S7.8	CC	I	E	5
4	Packaging, labelling and design in the food industry	CEPA04S7.0	CC	I	E	4
5	Hygiene in food industry plants	CEPA05S7.0	CC	I	C	3
6	Management	CEPA06D7.8	CC	I	E	5
7	Quality Management	CEPA9.1aS7.0	CO	I	C	4
	Food products analysis	CEPA9.1bS7.0				
						30
8	<i>Epidemiology and public health</i>	<i>CEPA12S7.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	Quality control of vegetal origin products	CEPA01S7.8	CC	II	E	3
2	Quality control of animal origin products	CEPA03S7.8	CC	II	E	4
3	Management	CEPA06D7.8	CC	II	E	5
4	Marketing	CEPA07D0.8	CC	II	C	3
5	Sanitary veterinary control and food safety	CEPA08S0.8	CC	II	C	3
6	Statistical control of foods	CEPA9.2aS0.8	CO	II	C	4
	Phytosanitary control	CEPA9.2bS0.8				
						22
7	Practical training for diploma project	CEPA10S0.8	CC	II	C	4
8	Elaboration of the diploma project	CEPA11S0.8	CC	II	P	4
						30
9	<i>Data management systems</i>	<i>CEPA13S0.8</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
						34
	Presentation of the diploma project	-		II	-	10
						78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **CONSUMER AND ENVIRONMENTAL PROTECTION**
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Special mathematics	PCM01F1.0	CC	I	E	4
2	Physics	PCM03F1.0	CC	I	E	4
3	Ecology and environmental protection	PCM06D1.0	CC	I	E	4
4	Organic chemistry	PCM07F1.2	CC	I	E	4
5	Elements of mechanical engineering	PC09D1.0	CC	I	C	4
6	Inorganic and analytical chemistry	PCM11F1.0	CC	I	E	4
7	Foreign languages	PCM12C1.2	CC	I	C	3
8	Physical training and sport	PCM13C1.2	CC	I	C	3
						30
9	<i>Agrifood raw materials</i>	<i>PCM15D1.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	Probability theory and mathematical statistics	PCM02F0.2	CC	II	E	3
2	Applied computer science	PCM04F0.2	CC	II	C	3
3	Applied computer graphics	PCM05F0.2	CC	II	C	3
4	Organic chemistry	PCM07F1.2	CC	II	E	4
5	Biochemistry I	PCM08D0.2	CC	II	E	3
6	Physical and colloid chemistry	PCM10F0.2	CC	II	E	4
7	Foreign languages	PCM12C1.2	CC	II	C	3
8	Physical training and sport	PCM13C1.2	CC	II	C	3
						26
9	Field practical training	PCM14D0.2	CC	II	C	4
						30
10	<i>Communication</i>	<i>PCM16C0.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
						33
	TOTAL					67

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
Specialization: Bachelor in **CONSUMER AND ENVIRONMENTAL PROTECTION**
EQF LEVEL: 6
Field of study: **Food engineering**

ISCED CODE: **0721**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Equipment in the food industry	PCM01D3.4	CC	I	E	5
2	Unit operations in the food industry	PCM02D3.4	CC	I	E	5
3	Food Chemistry	PCM03D3.0	CC	I	E	5
4	General microbiology	PCM04D3.0	CC	I	E	4
5	Principles and methods of food preservation	PCM07D3.4	CC	I	E	4
6	Biochemistry II	PC08D3.0			E	3
7	Consumer behaviour	PCM10.1aD3.0	CO		C	4
	Global food security policies and strategies	PCM10.1bD3.0				
						30
8	<i>Foreign languages</i>	<i>PCM12C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
9	<i>Physical training and sport</i>	<i>PCM13C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
10	<i>Genetically modified plant and animal raw materials</i>	<i>PCM14S3.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
						37
1	Equipment in the food industry	PCM01D3.4	CC	II	E	4
2	Unit operations in the food industry	PCM02D3.4	CC	II	E	4
3	Special microbiology	PCM05S0.4	CC	II	E	3
4	General technologies in food industry	PCM06D0.4	CC	II	E	4
5	Principles and methods of food preservation	PCM07D3.4	CC	II	E	4
6	Environmental inspection and legislation	PCM09S0.4	CC	II	C	3
7	Legislation for food industry	PCM10.2aD0.4	CO	II	C	4
	Elements of electrical engineering	PCM10.2bD0.4				
						26
8	Field practical training	PCM11D0.4	CC	II	C	4
						30
9	<i>Foreign languages</i>	<i>PCM12C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
10	<i>Physical training and sport</i>	<i>PCM13C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
11	<i>Physical quantities and automated analysis systems</i>	<i>PCM15S0.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
						37
	TOTAL					74

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
Specialization: Bachelor in **CONSUMER AND ENVIRONMENTAL PROTECTION**
EQF LEVEL: 6
Field of study: **Food engineering**

ISCED CODE: **0721**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	The technology of plant-origin food products	PCM01S5.6	CC	I	E	5
2	The technology of animal-origin food products	PCM02S5.6	CC	I	E	5
3	Food safety and food security in consumer protection	PCM03S5.0	CC	I	E	4
4	Additives and ingredients in the food industry	PCM04D5.0	CC	I	C	4
5	Investigation techniques for environmental factors	PCM05S5.0	CC	I	E	4
6	Principles of human nutrition	PCM08D5.6	CC	I	E	4
7	Polluting agents and their impact on the environment and consumer	PCM10.1aS5.0	CO	I	C	4
	Biotechnology for recycling of waste products	PCM10.1bS5.0				
						30
8	<i>Process modeling and automation</i>	<i>PCM16S5.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	The technology of plant-origin food products	PCM01S5.6	CC	II	E	4
2	The technology of animal-origin food products	PCM02S5.6	CC	II	E	4
3	Food products innocuity	PCM06D.06	CC	II	C	4
4	Food authentication and identification of counterfeits	PCM07S0.6	CC	II	C	3
6	Principles of human nutrition	PCM08D5.6	CC	II	E	4
	Atmosphere and environmental quality	PCM09S0.6			E	3
7	Environment protection	PCM10.2aC0.6	CO	II	C	4
	Ethics and academic integrity	PCM10.2bC0.6				
						26
8	Field specialized training	PCM11S0.6	CC	II	C	4
						30
9	<i>Methods and techniques for instrumental analysis</i>	<i>PCM13S0.6</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
						34
	TOTAL					68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **CONSUMER AND ENVIRONMENTAL PROTECTION**
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Control and expertise of food products	PCM01S7.8	CC	I	E	5
2	Food products merceology	PCM02S7.0	CC	I	E	4
3	Operative control methods in consumer protection	PCM03D7.8	CC	I	E	5
4	Packaging and design in the food industry	PCM04D7.0	CC	I	E	4
5	Hygiene in food industry plants	PCM05S7.0	CC	I	C	3
6	Management	PCM06D7.8	CC	I	E	5
7	Quality Management	PCM9.1aS7.0	CO	I	C	4
	Food products analysis	PCM9.1bS7.0				
						30
8	<i>Traditional and ecological products</i>	<i>PCM12S7.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	Control and expertise of food products	PCM01S7.8	CC	II	E	3
2	Operative control methods in consumer protection	PCM03D7.8	CC	II	E	4
3	Management	PCM06D7.8	CC	II	E	5
4	Marketing	PCM07D0.8	CC	II	C	3
5	Colloids in food industry	PCM08S0.8	CC	II	C	3
6	Environmenal audit	PCM9.2aS0.8	CO	II	C	4
	Environmental protection and biodiversity	PCM9.2bS0.8				
						22
7	Elaboration of the diploma project	PCM11S0.8	CC	II	P	4
8	Practical training for diploma project	PCM16S0.8	CC	II	C	4
						30
9	<i>Project design of a production food plant</i>	<i>PCM13S0.8</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
						34
	Presentation of the diploma project	-		II	-	10
	TOTAL					78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **TECHNOLOGY OF AGRICULTURAL
 PRODUCTS PROCESSING**
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721/0810**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Organic chemistry	T02F0.2	CC	I	E	5
2	Mathematics	T03F1.0	CC	I	E	4
3	Occupational safety rules and techniques	T05D1.0	CC	I	C	3
4	Ecology and environmental protection	T08F1.0	CC	I	E	4
5	Elements of mechanical engineering	T09D1.0	CC	I	C	4
6	Elements of electrical engineering	T10D1.0	CC	I	C	4
7	Foreign languages	T13C1.2	CC	I	C	3
8	Physical training and sport	T14C1.2	CC	I	C	3
						30
9	<i>Applied physics</i>	<i>T16D1.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
10	<i>Anatomy, histology, embryology</i>	<i>T17F1.2</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>6</i>
						39
1	Inorganic and analytical chemistry	T01F1.0	CC	II	E	4
2	Biostatistics	T04F0.2	CC	II	E	3
3	General microbiology	T06D0.2	CC	II	E	3
4	Civil engineering	T07S0.2	CC	II	C	3
5	Applied computer science and graphics computer	T11F0.2	CC	II	C	3
6	Agrifood raw materials	T12S0.2	CC	II	E	4
7	Foreign languages	T13C1.2	CC	II	C	3
8	Physical training and sport	T14C1.2	CC	II	C	3
						26
9	Field practical training	T15D0.2	CC	II	C	4
						30
10	<i>Anatomy, histology, embryology</i>	<i>T17F1.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>4</i>
11	<i>Physiology</i>	<i>T18F0.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
12	<i>Psychology of human nutrition</i>	<i>T19D0.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>4</i>
						41
	TOTAL					80

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **TECHNOLOGY OF AGRICULTURAL
 PRODUCTS PROCESSING**
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721/0810**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biochemistry	T01F3.4	CC	I	E	4
2	Physical and colloidal chemistry	T02F3.0	CC	I	E	4
3	Food chemistry	T03F3.0	CC	I	E	5
4	Equipment in the food industry	T04D3.4	CC	I	E	5
5	Unit operations in the food industry	T05D3.4	CC	I	E	4
6	Special microbiology	T06D3.0	CC	I	E	4
7	Principles and methods of food preservation	T08D3.4	CC	I	C	4
						30
8	<i>Foreign languages</i>	<i>T12C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
9	<i>Physical training and sport</i>	<i>T13C3.4</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
10	<i>Descriptive geometry and technical drawing</i>	<i>T14F3.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						38
1	Biochemistry	T01F3.4	CC	II	E	4
2	Equipment in the food industry	T04D3.4	CC	II	C	3
3	Unit operations in the food industry	T05D3.4	CC	II	C	3
4	General technologies in food industry	T07D0.4	CC	II	E	4
5	Principles and methods of food preservation	T08D3.4	CC	II	C	4
6	Sensory analysis	T09D0.4	CC	II	E	4
7	Vegetable and fruit processing technology	T10S0.4	CC	II	E	4
						26
8	Field practical training	T11D0.4	CC	II	C	4
						30
9	<i>Foreign languages</i>	<i>T12C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
10	<i>Physical training and sport</i>	<i>T13C3.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
11	<i>Electrical engineering and electronics applied in the food industry</i>	<i>T15F0.4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
						38
	TOTAL					76

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
Specialization: Bachelor in **TECHNOLOGY OF AGRICULTURAL
PRODUCTS PROCESSING**
EQF LEVEL: 6
Field of study: **Food engineering**

ISCED CODE: **0721/0810**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	The technology of milk and dairy products processing	T01S5.6	CC	I	E	5
2	The technology of meat and meat products processing	T02S5.6	CC	I	E	5
3	The technology of fish products processing	T04S5.0	CC	I	E	4
4	Cooling and air-conditioning equipment in the food industry	T05S5.6	CC	I	E	3
5	Additives and ingredients in the food industry	T06D5.0	CC	I	C	4
6	The technology of extractive, fermentative and sugary products	T07S5.0	CC	I	E	5
7	Ethics and academic integrity	T10D5.0	CO	I	C	4
	Global food security policies and strategies	T11S5.0				
						30
8	<i>Catering</i>	<i>T14S5.0</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	The technology of milk and dairy products processing	T01S5.6	CC	II	E	5
2	The technology of meat and meat products processing	T02S5.6	CC	II	E	5
3	The technology of poultry products	T03S0.6	CC	II	E	4
4	Cooling and air-conditioning equipment in food industry	T05S5.6	CC	II	E	4
5	The technology of milling and bakery	T08S0.6	CC	II	E	4
6	Foods for special purpose	T12D0.6	CO	II	C	4
	Legislation for food industry	T13D0.6				
						26
7	Field specialized training	T09S0.6	CC	II	C	4
						30
	TOTAL					64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **TECHNOLOGY OF AGRICULTURAL
 PRODUCTS PROCESSING**
 EQF LEVEL: 6
 Field of study: **Food engineering**

ISCED CODE: **0721/0810**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Principles of human nutrition	T01D7.0	CC	I	E	5
2	Control and expertise of animal food products	T03S7.8	CC	I	E	5
3	Special technologies in the food industry	T04S7.0	CC	I	E	4
4	Hygiene in food industry plants	T05D7.0	CC	I	C	4
5	Packaging, labelling and design in the food industry	T07D7.0	CC	I	E	4
6	Management	T08D7.8	CC	I	E	4
7	Food biotechnologies	T13D7.0	CO	I	C	4
	Functional foods and organic foods	T14D7.0				
						30
8	<i>Design elements in the food industry</i>	<i>T17D7.8</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
						34
1	Principles of human nutrition	T01D7.0	CC	II	E	4
2	Control and expertise of animal food products	T03S7.8	CC	II	E	4
3	Food toxicology	T06D0.8	CC	II	C	4
4	Management	T08D7.8	CC	II	E	3
5	Marketing	T09D0.8	CC	II	C	2
6	Accountancy	T10C0.8	CC	II	C	2
7	The technology of beekeeping products processing	T15S0.8	CO	II	C	4
	Food products traceability	T16D0.8				
						23
8	Elaboration of the diploma project	T11S0.8	CC	II	C	4
9	Practical training for the diploma project	T12S0.8	CC	II	C	3
						30
10	<i>Design elements in the food industry</i>	<i>T17D7.8</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
						34
	Elaboration and presentation of the diploma project	-		II	-	10
	TOTAL					78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **ANIMAL SCIENCE**
 EQF LEVEL: 6
 Field of study: **Animal Science**

ISCED CODE: **0811**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Anatomy, histology, embryology	Z01F1.2	CC	I	E	6
2	Biochemistry	Z02F1.2	CC	I	E	6
3	Mathematics	Z03F1.0	CC	I	E	4
4	Introduction to animal science	Z05D1.0	CC	I	C	3
5	Occupational safety rules and techniques	Z06D1.0	CC	I	C	3
6	Ecology and environmental protection	Z11F1.0	CC	I	C	4
7	Foreign Languages	Z12C1.2	CC	I	C	2
8	Physical training and sport	Z13C1.2	CC	I	C	2
						30
9	Applied physics	Z15F1.0	FC	I	C	3
10	Cell biology	Z16F1.0	FC	I	C	3
						36
1	Anatomy, histology, embryology	Z01F1.2	CC	II	E	3
2	Biochemistry	Z02F1.2	CC	II	E	3
3	Biostatistics	Z04F0.2	CC	II	E	3
4	General agriculture	Z07D0.2	CC	II	E	3
5	Physiology	Z08F0.2	CC	II	E	3
6	General microbiology	Z09F0.2	CC	II	C	3
7	Civil engineering	Z10D0.2	CC	II	C	2
8	<i>Applied computer science and computer aided graphics</i>	<i>Z17F0.2</i>	<i>FC</i>	<i>II</i>	C	2
9	Foreign Languages	Z12C1.2	CC	II	C	2
10	Physical training and sport	Z13C1.2	CC	II	C	2
						26
11	Field practical training	Z14D0.2	CC	II	C	4
						30
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **ANIMAL SCIENCE**
 EQF LEVEL: 6
 Field of study: **Animal Science**

ISCED CODE: **0811**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Genetics	Z01F3.4	CC	I	E	5
2	Animal physiology	Z02F3.0	CC	I	E	6
3	Animal reproduction	Z03D3.4	CC	I	E	5
4	Machines and equipments	Z04D3.5	CC	I	E	3
5	Animal feed	Z05D3.0	CC	I	E	4
6	Zootechnical hygiene and animal welfare	Z06D3.0	CC	I	C	3
7	Etology	Z10D3.0	CO	I	C	4
	Sanitary-veterinary techniques	Z11D3.0				
						30
8	<i>Toxic plants and medicinal herbs</i>	Z14D3.0	FC	I	C	3
9	<i>Foreign languages</i>	Z15C3.4	FC	I	C	2
10	<i>Physical training and sport</i>	Z16C3.4	FC	I	C	2
						37
1	Genetics	Z01F3.4	CC	II	E	5
2	Animal reproduction	Z03D3.4	CC	II	E	4
3	Machines and equipments	Z04D3.5	CC	II	E	3
4	Beekeeping and sericulture	Z07S0.4	CC	II	E	5
5	Pisciculture	Z08S0.4	CC	II	E	5
6	Reproduction biotechniques	Z12D0.4	CO	II	C	4
	Biotechnologies in animal nutrition	Z13D0.4				
						26
7	Field practical training	Z09D0.4	CC	II	C	4
						30
8	<i>Foreign languages</i>	Z15C3.4	FC	II	C	2
9	<i>Physical training and sport</i>	Z16C3.4	FC	II	C	2
						34
	TOTAL					71

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Bachelor in **ANIMAL SCIENCE**
 EQF LEVEL: 6
 Field of study: **Animal Science**

ISCED CODE: **0811**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Animal breeding	Z01D5.6	CC	I	E	8
2	Animals feeding and nutrition	Z02D5.6	CC	I	E	8
3	Animal pathology	Z03D5.0	CC	I	C	4
4	Rabbit rearing, fur bearing animals, and wild animals	Z06S5.0	CC	I	E	6
5	Ethics and academic integrity	Z10D5.0	CO	I	C	4
	Cynology	Z11D5.0				
						30
6	<i>Foreign languages</i>	Z14C5.6	FC	I	C	2
						32
1	Animal breeding	Z01D5.6	CC	II	E	3
2	Animals feeding and nutrition	Z02D5.6	CC	II	E	3
3	Technology of horses rearing	Z04S0.6	CC	II	E	4
	Feed quality control	Z06D5.0	CC	II	E	4
4	Technology of pigs rearing	Z07S0.6	CC	II	E	4
5	Technology of sheep and goats rearing	Z08S0.6	CC	II	E	4
6	Equitation and equestrian sports	Z12S0.6	CO	II	C	4
	Mixed forage	Z13D5.0				
						26
7	Field specialized training	Z09S0.6	CC	II	C	4
						30
8	<i>Foreign languages</i>	Z14C5.6	FC	II	C	2
9	<i>Setting up the hunting fund</i>	Z15S0.6	FC	II	C	3
						35
	TOTAL					67

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
Specialization: Bachelor in **ANIMAL SCIENCE**
EQF LEVEL: 6
Field of study: **Animal Science**

ISCED CODE: **0811**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Technology of cattle rearing	Z01S7.8	CC	I	E	6
2	Technology of pigs rearing	Z02S7.0	CC	I	E	5
3	Technology of poultry rearing	Z03S7.8	CC	I	E	6
4	Technology of sheep and goats rearing	Z04S7.0	CC	I	E	5
5	Management	Z06D7.8	CC	I	E	4
6	Amelioration programs	Z11D7.0	CO	I	C	4
	Experimental techniques	Z12D7.0				
						30
7	<i>Technological design in animal husbandry</i>	Z15S7.8	FC	I	C	4
8	<i>Intensive rearing of wild animals</i>	Z16S7.0	FC	I	C	3
						37
1	Technology of cattle rearing	Z01S7.8	CC	II	E	4
2	Technology of poultry rearing	Z03S7.8	CC	II	E	4
3	Technology of animal origin products	Z05S0.8	CC	II	E	4
4	Management	Z06D7.8	CC	II	E	3
5	Marketing	Z07D0.8	CC	II	C	2
6	Accountancy	Z08C0.8	CC	II	C	2
8	Buffaloes rearing	Z13S0.8	CO	II	C	4
	Palmipedes rearing	Z14S0.8				
						23
7	Elaboration of the diploma project	Z09S0.8	CC	II	C	4
9	Practical training for the diploma project	Z10S0.8	CC	II	C	3
						30
10	<i>Technological design in animal husbandry</i>	Z15S7.8	FC	II	C	4
						34
11	Presentation of the diploma project	-		II	-	10
	TOTAL					81

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Master's in **FOOD SAFETY AND BIOSECURITY**
 EQF LEVEL: 7
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: English

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Public health and food safety	FS01A1.0	CC	I	E	8
2	Advanced applications of food safety systems principles	FS02S1.0	CC	I	E	8
3	Advanced chemical, microbiological and toxicological control and analysis of food	FS03S1.0	CC	I	E	8
4	Economic strategies in food safety	FS07S1.0	CO	I	C	6
	Food safety policy and global food system	FS08S1.0				
						30
1	Additional products used in technological processes in the food industry	FS04A0.2	CC	II	E	7
2	Biosecurity producing raw materials of vegetable origin	FS05A0.2	CC	II	E	8
3	Biosecurity producing raw materials of animal origin	FS06A0.2	CC	II	E	8
4	Risk assessment for food	FS09A0.2	CO	II	C	7
	Biorisk analysis in food	FS10A0.2				
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Quality assurance and food safety for products of vegetable origin	FS01A3.0	CC	I	E	10
2	Quality assurance and food safety for products of animal origin	FS02A3.0	CC	I	E	10
3	Good manufacturing practices (GMP) in food processing	FS03S3.0	CC	I	E	10
						30
1	Academic ethic and integrity	FS04S0.4	CC	II	E	5
2	Scientific research activity	FS05S0.4	CC	II	C	7
3	Practical activity	FS06S0.4	CC	II	C	10
4	Elaboration of the dissertation	FS07S0.4	CC	II	C	8
						30
	Dissertation exam			II	E	10
	TOTAL					70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Master's in **ENTREPRENEURSHIP IN
 ANIMAL PRODUCTION**
 EQF LEVEL: 7
 Field of study: **Animal Science**

ISCED CODE: **0721/0810**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Entrepreneurship development within animal production	AP01S1.0	CC	I	E	5
2	Expertise and control in animal production	AP02S1.0	CC	I	E	5
3	Modeling and management techniques in animal production	AP03S1.0	CC	I	E	5
4	Cattle farms design and development	AP06A1.2	CC	I	E	8
5	Economic strategies in animal production	AP07S1.0	CO	I	C	7
	Legislation in animal production	AP08S1.0				
						30
1	Reproduction planning within animals breeding	AP04A0.2	CC	II	E	7
2	Poultry farms development and design	AP05A0.2	CC	II	E	8
3	Cattle farms development and design	AP06A1.2	CC	II	E	8
4	Project management	AP09A0.2	CO	II	C	7
	Wastes management within animal productions	AP10A0.2				
						30
5	<i>Rabbit - production, pet and experimental animal</i>	<i>AP11A0.2</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>7</i>
						37
	TOTAL					67

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Poultry farms development and design	AP01A3.0	CC	I	E	8
2	Sheep farms development and design	AP02A3.0	CC	I	E	7
3	Pigs farms development and design	AP03A3.0	CC	I	E	7
4	Alternative zootechnical farms development and design	AP04A3.0	CC	I	E	8
						30
1	Ethics and academic integrity	AP05S0.4	CC	II	E	5
2	Scientific research activity	AP06S0.4	CC	II	C	7
3	Practical activity	AP07S0.4	CC	II	C	10
4	Elaboration of the dissertation paper	AP08S0.4	CC	II	C	8
						30
	Dissertation exam			II	E	10
	TOTAL					60

Faculty of Animal Productions Engineering and Management
Specialization: Master's in **SPECIAL TECHNOLOGIES**
IN FOOD INDUSTRY
EQF LEVEL: 7
Field of study: **Food engineering**

ISCED CODE: **0721**
Duration: 2 years, 120 ECTS
Full-time learning
Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Modern analysis techniques in the food industry	TSA01A1.0	CC	I	E	8
2	Statistical quality control	TSA02S1.0	CC	I	E	6
3	Food products merceology	TSA03S1.0	CC	I	E	8
4	Food quality management	TSA06A1.2	CC	I	E	8
						30
1	Modern technologies of ensuring stability and innocuity to food products	TSA04A0.2	CC	II	E	8
2	Food products authentication and expertise	TSA05A0.2	CC	II	E	8
3	Food products quality management	TSA06A1.2	CC	II	E	8
4	Economic strategies in food industry	TSA07S0.2	CO	II	C	6
5	Legislation in food industry	TSA08S0.2				
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Food products authentication and expertise	TSA01A3.0	CC	I	E	6
2	Evaluation of sensory characteristics of food products	TSA02A3.0	CC	I	E	8
3	Modeling and management techniques in food industry	TSA03A3.0	CC	I	E	8
4	Designing and promoting of plant-origin food products	TSA08S3.0	CO	I	C	8
	Designing and promoting of animal-origin food products	TSA08S3.0				
						30
1	Ethics and academic integrity	TSA04S0.4	CC	II	E	5
2	Scientific research activity	TSA05S0.4	CC	II	C	7
3	Practical activity	TSA06S0.4	CC	II	C	10
4	Elaboration of the dissertation paper	TSA07S0.4	CC	II	C	8
						30
	Dissertation exam			II	E	10
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Animal Productions Engineering and Management
 Specialization: Master's in **FOOD BIOSAFETY**
 EQF LEVEL: 7
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Public health and food safety	BPA01A1.0	CC	I	E	6
2	Food quality and safety assurance by controlling the automatization of technological flows	BPA02S1.0	CC	I	E	6
3	Advanced chemical, microbiological and toxicological procedures of food control and analysis	BPA03S1.0	CC	I	E	6
4	Additional products used in food industry processing	BPA04A1.0	CC	I	E	6
5	Economic strategies in food safety	BPA08S1.0	CO	I	C	6
	Legislation in food safety and security	BPA09S1.0				
						30
1	Biosecurity on the milk supply chain	BPA05A0.2	CC	II	E	8
2	Biosecurity on the meat supply chain	BPA06A0.2	CC	II	E	8
3	Biosecurity on the beekeeping supply chain	BPA07A0.2	CC	II	E	8
4	Biosecurity on aquatic organisms supply chain	BPA10A0.2	CO	II	C	6
	Biosecurity on game supply chain	BPA11A0.2				
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Assuring quality and security in milk processing technology	BPA01A3.0	CC	I	E	8
2	Assuring quality and security in meat processing technology	BPA02A3.0	CC	I	E	8
3	Biosecurity on the poultry supply chain	BPA03A3.0	CC	I	E	8
4	Assuring quality and biosecurity in vegetable processing technology	BPA04A3.0	CC	I	E	6
						30
1	Ethics and academic integrity	BPA05S0.4	CC	II	E	5
2	Scientific research activity	BPA06S0.4	CC	II	C	7
3	Practical activity	BPA07S0.4	CC	II	C	10
4	Elaboration of the dissertation paper	BPA08S0.4	CC	II	C	8
						30
	Dissertation exam			II	E	10
	TOTAL					70

Faculty of Animal Productions Engineering and Management
 Specialization: Master's in **AGRICULTURAL AND PROCESSED
 FOOD PRODUCTS EXPERTISE**
 EQF LEVEL: 7
 Field of study: **Food engineering**

ISCED CODE: **0721**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Morphomacrosopic examination of slaughtered animals	EPA101A10	CC	I	E	7
2	Control and expertise of natural pigments and colorants	EPA102A10	CC	I	E	8
3	Biochemical processes affecting the food quality	EPA103A10	CC	I	E	7
4	Modern molecular biology methods and techniques used in the control and expertise of agro-food products	EPA104A12	CC	I	E	8
						30
1	Modern molecular biology methods and techniques used in the control and expertise of agro-food products	EPA104A12	CC	II	E	8
2	Authentication and certification of food products	EPA105A02	CC	II	E	7
3	Modern analytical chemistry methods and techniques used in the control and expertise of agro-food products	EPA106A02	CC	II	E	9
4	Development of business communication and negotiation skills	EPA107aA02	CO	II	C	6
	Legislation regarding the expertise of agri-food products	EPA107bA02				
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Food products quality, safety and security	EPA201A30	CC	I	E	6
2	Milk and dairy products expertise	EPA202A30	CC	I	E	8
3	Meat and meat products expertise	EPA203S30	CC	I	E	8
4	Plant-based food expertise	EPA204aS30	CO	I	C	8
	Poultry meat, of eggs and game expertise	EPA204bS30				
						30
1	Ethics and academic integrity	EPA205S04	CC	II	E	5
2	Scientific research activity	EPA206S04	CC	II	C	7
3	Practical activity	EPA207S04	CC	II	C	10
4	Elaboration of the dissertation paper	EPA208S04	CC	II	C	8
						30
	Dissertation exam			II	E	10
	TOTAL					70

Faculty of Veterinary Medicine

Faculty of Veterinary Medicine
Specialization: integrated Bachelor + Master of Sciences in
VETERINARY MEDICINE
EQF LEVEL: 7
Field of study: **Veterinary Medicine**

ISCED CODE: **0841**
Duration: 6 years, 360 ECTS
Full-time learning
Language of teaching: Romanian/**English**/French

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Anatomy 1	V671DOS01	CC	I	E	6
2	Histology and Embryology 1	V671DOS03	CC	I	E	5
3	Chemistry	V671DOF01	CC	I	E	5
4	Animal Biology	V671DOF02	CC	I	C	4
5	Genetics	V671DOS06	CC	I	E	3
6	Applied Mathematics in Biological Sciences	V671DOF04	CC	I	C	3
7	Foreign Languages 1	V671DOC01	CC	I	C	2
8	History of Veterinary Medicine	V671DAC01	CO	I	C	2
	Scientific Information, Methods and Techniques of Documentation	V671DAC02				
						30
9	<i>European Institutions and EU Legislation</i>	<i>V671DFC01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						32
1	Anatomy 2	V671DOS02	CC	II	E	3
2	Histology and Embryology 2	V671DOS04	CC	II	E	3
3	Biochemistry 1	V671DOS05	CC	II	E	3
4	Animal Nutrition and Agronomy 1	V671DOS07	CC	II	E	3
5	Physics	V671DOF03	CC	II	E	3
6	Plant Biology	V671DOF05	CC	II	C	2
7	Rural Economy	V671DOS08	CC	II	PV	2
8	Foreign Languages 2	V671DOC02	CC	II	C	2
9	Physical Education 1*	V671DOC04	CC	II	C	2
10	Communication techniques	V671DOC06	CC	II	PV	1
11	Quality Management of Teaching in Veterinary Medicine	V671DAS01	CO	II	C	2
	Development of Professional Abilities and Carrer Orientation	V671DAC03				
						26
12	Intramural and Extramural Practical Training 1	V671DOF06	CC	II	C	5
13	External Practical Training 1	V671DOF07	CC	II	-	1
						32
TOTAL						64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course; *Additional credit course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Veterinary Medicine
Specialization: integrated Bachelor + Master of Sciences in
VETERINARY MEDICINE
EQF LEVEL: 7
Field of study: **Veterinary Medicine**

ISCED CODE: **0841**
Duration: 6 years, 360 ECTS
Full-time learning
Language of teaching: Romanian/**English**/French

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Anatomy 3	V672DOS01	CC	I	E	6
2	Biochemistry 2	V672DOS03	CC	I	C	4
3	Microbiology 1	V672DOS04	CC	I	E	5
4	Physiology 1	V672DOS06	CC	I	E	5
5	Physiopathology 1	V672DOS08	CC	I	E	6
6	Animal Nutrition and Agronomy 2	V672DOS12	CC	I	E	4
7	Physical Education 2*	V672DOC02	CC	I	C	2
						32
8	<i>Functional Investigation</i>	V672DFS02	FC	I	C	2
9	<i>Foreign Languages 3</i>	V672DFC01	FC	I	C	1
10	<i>Volunteering Activities</i>	V672DFU01	FC	I	C	2
						37
1	Anatomy 4	V672DOS02	CC	II	E	3
2	Microbiology 2	V672DOS05	CC	II	E	4
3	Physiology 2	V672DOS07	CC	II	E	4
4	Physiopathology 2	V672DOS09	CC	II	C	3
5	Animal Breeding	V672DOS10	CC	II	C	4
6	Animal Productions 1	V672DOS11	CC	II	E	4
7	Biosecurity and biosafety in veterinary medicine	V672DAS03	CO	II	C	2
	Laboratory Management of Veterinary Field and Food Safety	V672DAS02				
						24
8	Intramural and Extramural Practical Training 2	V672DOS14	CC	II	C	5
9	External Practical Training 2	V672DOS15	CC	II	-	1
						30
10	<i>Medicine of Laboratory Animals</i>	V672DFS03	FC	II	C	2
11	<i>Foreign Languages 4</i>	V672DFC02	FC	II	C	1
12	<i>Volunteering Activities</i>	V672DFU01	FC	II	C	2
						35
	TOTAL					72

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course; *Additional credit course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Veterinary Medicine
Specialization: integrated Bachelor + Master of Sciences in
VETERINARY MEDICINE
EQF LEVEL: 7
Field of study: **Veterinary Medicine**

ISCED CODE: **0841**
Duration: 6 years, 360 ECTS
Full-time learning
Language of teaching: Romanian/**English**/French

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Animal Productions 2	V673DOS01	CC	I	E	4
2	Immunology	V673DOS02	CC	I	E	4
3	Veterinary Hygiene and Environment Protection	V673DOS04	CC	I	E	4
4	Ethology	V673DOS07	CC	I	C	1
5	Semiotics 1	V673DOS09	CC	I	C	4
6	Pathology 1	V673DOS11	CC	I	E	5
7	Pharmacology 1	V673DOS13	CC	I	C	5
8	Dermatology	V673DAS01	CO	I	C	3
	Cytopathological Diagnosis	V673DAS02				
						30
9	<i>Foodstuff Microbiology</i>	V673DFS02	FC	I	C	2
10	<i>Volunteering Activities</i>	V673DFU02	FC	I	C	2
11	<i>Foreign Languages 5</i>	V673DFC01	FC	I	C	1
12	<i>Pet breeding</i>	V673DFS03	FC	I	C	2
						37
1	Epidemiology	V673DOS03	CC	II	C	3
2	Welfare and Animal Protection	V673DOS05	CC	II	E	4
3	Parasitology, Parasitic Disease and Clinical Lectures on Species 1	V673DOS06	CC	II	C	4
4	Anesthesiology	V673DOS08	CC	II	C	4
5	Semiotics 2	V673DOS10	CC	II	E	4
6	Pathology 2	V673DOS12	CC	II	E	3
7	Pharmacology 2	V673DOS14	CC	II	E	3
						25
8	Intramural and Extramural Practical Training 3	V673DOS16	CC	II	C	4
9	External Practical Training 3	V673DOS17	CC	II	-	1
						30
10	<i>Ethics and Academic Integrity</i>	V673DFU01	FC	II	C	2
11	<i>Volunteering Activities</i>	V673DFU02	FC	II	C	2
12	<i>Communication and communication protocols with patient owners</i>	V673DFU03	FC	II	C	2
13	<i>Foreign Languages 6</i>	V673DFC02	FC	II	C	1
						37
	TOTAL					74

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course; *Additional credit course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Veterinary Medicine
 Specialization: integrated Bachelor + Master of Sciences in
VETERINARY MEDICINE
 EQF LEVEL: 7
 Field of study: **Veterinary Medicine**

ISCED CODE: **0841**
 Duration: 6 years, 360 ECTS
 Full-time learning
 Language of teaching: Romanian/**English**/French

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Internal Medicine and Clinical Lectures on Species 1	V674DOS01	CC	I	E	5
2	Infectious Diseases, Preventive Medicine and Clinical Lectures on Species 1	V674DOS04	CC	I	E	4
3	Veterinary State Medicine and Public Health	V674DOS06	CC	I	C	1
4	Reproduction	V674DOS07	CC	I	E	5
5	Propaedeutics	V674DOS09	CC	I	E	4
6	Toxicology 1	V674DOS11	CC	I	E	4
7	Parasitology, Parasitic Diseases and Clinical Lectures on Species 2	V674DOS13	CC	I	C	5
8	Oncology	V674DAS01	CO	I	C	2
	Medicine of aquatic animals and aquaculture	V674DAS02				
						30
9	<i>Exotic Pathology</i>	V674DFS02	FC	I	C	2
10	<i>Biotechnologies in Reproduction</i>	V674DFS03	FC	I	C	2
11	<i>Foreign Languages 7</i>	V673DFC01	FC	I	C	1
12	<i>Volunteering Activities</i>	V674DFU01	FC	I	C	2
13	<i>Sample collection</i>	V674DFS10	FC	I	C	2
						39
1	Internal Medicine and Clinical Lectures on Species 2	V674DOS02	CC	II	E	3
2	Surgery and Clinical Lecture on Species 1	V674DOS03	CC	II	E	4
3	Infectious Diseases, Preventive Medicine and Clinical Lectures on Species 2	V674DOS05	CC	II	E	4
4	Obstetrics	V674DOS08	CC	II	E	3
5	Food Hygiene and Technology 1	V674DOS10	CC	II	E	4
6	Toxicology 2	V674DOS12	CC	II	C	4
7	Parasitology, Parasitic Diseases and Clinical Lectures on Species 3	V674DOS14	CC	II	E	3
						25
8	Intramural and Extramural Practical Training 4	V674DOS16	CC	II	C	4
9	External Practical Training 4	V674DOS17	CC	II	-	1
						30
10	<i>Health of Bees and Silkworkms</i>	V674DFS08	FC	II	C	2
11	<i>Foreign Languages 8</i>	V673DFC02	FC	II	C	1
12	<i>Volunteering Activities</i>	V674DFU01	FC	II	C	2
13	<i>Techniques of Molecular Biology Applied in Veterinary Medicine</i>	V674DFS09	FC	II	C	2
						37
	TOTAL					76

Faculty of Veterinary Medicine
Specialization: integrated Bachelor + Master of Sciences in
VETERINARY MEDICINE
EQF LEVEL: 7
Field of study: **Veterinary Medicine**

ISCED CODE: **0841**
Duration: 6 years, 360 ECTS
Full-time learning
Language of teaching: Romanian/**English**/French

5th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Internal Medicine and Clinical Lectures on Species 3	V675DOS01	CC	I	E	5
2	Surgery and Clinical Lecture on Species 2	V675DOS03	CC	I	E	5
3	Infectious Diseases, Preventive Medicine and Clinical Lectures on Species 3	V675DOS05	CC	I	E	5
4	Reproduction Disorders and Clinical Lectures on Species 1	V675DOS07	CC	I	E	5
5	Food Hygiene and Technology 2	V675DOS09	CC	I	C	3
6	Inspection and Control of Foodstuffs of Animal Origin 1	V675DOS10	CC	I	E	5
7	Radiology and Diagnostic Imaging 1	V675DOS12	CC	I	C	2
						30
8	<i>Emerging and Re-emerging Zoonotic Diseases</i>	V675DFS02	FC	I	C	2
						32
1	Internal Medicine and Clinical Lectures on Species 4	V675DOS02	CC	II	E	4
2	Surgery and Clinical Lecture on Species 3	V675DOS04	CC	II	E	4
3	Infectious Diseases, Preventive Medicine and Clinical Lectures on Species 4	V675DOS06	CC	II	E	4
4	Reproduction Disorders and Clinical Lectures on Species 2	V675DOS08	CC	II	E	4
5	Inspection and Control of Foodstuffs of Animal Origin 2	V675DOS11	CC	II	C	3
6	Radiology and Diagnostic Imaging 2	V675DOS13	CC	II	E	2
7	Emergencies in Veterinary Medicine	V675DOS14	CC	II	C	2
8	Management of Food Safety	V675DAS01	CO	II	C	2
	Orthopedics and Hoof Dressing	V675DAS02				
	Management of Scientific Research Activity	V675DAS03				
						25
9	Intramural and Extramural Practical Training 5	V675DOS16	CC	II	C	4
10	External Practical Training 5	V675DOS17	CC	II	-	1
						30
11	<i>Alternative Therapies</i>	V675DFS01	FC	II	C	2
12	<i>Entrepreneurship in veterinary medicine</i>	V675DFU01	FC	II	C	2
13	<i>Biostatistics applied in veterinary medicine</i>	V675DFS07	FC	II	C	2
14	<i>Control of residues in foodstuffs</i>	V675DFS08	FC	II	C	2
						38
TOTAL						70

Faculty of Veterinary Medicine
Specialization: integrated Bachelor + Master of Sciences in
VETERINARY MEDICINE
EQF LEVEL: 7
Field of study: **Veterinary Medicine**

ISCED CODE: **0841**
Duration: 6 years, 360 ECTS
Full-time learning
Language of teaching: Romanian/**English**/French

6th Year of Study - Semester I						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Forensic Pathology and Diagnostic Necropsy 1	V676DOS01	CC	I	E	4
2	Pharmacy	V676DOS03	CC	I	E	3
3	Legislation in Veterinary Medicine	V676DOS05	CC	I	E	2
4	Therapeutics	V676DOS06	CC	I	VP	2
5	Elaboration of the bachelor thesis	V676DOU01	CC	I	PV	1
6	Management of Livestock Diseases/ Clinical Lectures (Master degree-compulsory optional Module)	V706DOA01; V706DOA03; V706DOA05	CO	I	3E	18
	Management of Diseases of Pets, Sport and Exotic Animals/ Clinical Lectures (Master degree-compulsory optional Module)	V716DOA01; V716DOA03; V716DOA05				
	Management of Animal Husbandry and Welfare; Management of Foodstuff Quality and Safety (Master degree-compulsory optional Module)	V726DOA01; V726DOA03; V726DOA05				
	Emergencies in Animal Medicine (Master degree-compulsory optional Module)	V736DOA01; V736DOA03; V736DOA05				
I.6			CO	I	3E	18
6,1	Management of swine diseases 1	V706DOA01		I	E	6
6,2	Management of avian diseases 1	V706DOA03		I	E	6
6,3	Management of ruminant diseases 1	V706DOA05		I	E	6
II.6			CO	I	3E	18
6,1	Management of equine diseases 1	V716DOA01		I	E	6
6,2	Management of canine and feline diseases 1	V716DOA03		I	E	6
6,3	Management of diseases of zoo-captive and nature reserve animals 1	V716DOA05		I	E	6
III.6			CO	I	3E	18
6,1	Management of animal husbandry 1	V726DOA01		I	E	6
6,2	Management of animal welfare 1	V726DOA03		I	E	6
6,3	Inspection and control in units specialized in obtaining and processing of foodstuffs of animal origin 1	V726DOA05		I	E	6
IV.6			CO	I	3E	18
6,1	Emergencies in pets 1	V736DOA01		I	E	6
6,2	Emergencies in livestock 1	V736DOA03		I	E	6
6,3	Emergencies in wildlife, exotics, nature reserve and zoo-captive animals 1	V736DOA05		I	E	6
						30
7	<i>Professional Communication</i>	V676DFS05	FC	I	C	2
8	<i>Conventional and Digital Report Techniques for Integration at workplace</i>	V676DFU02	FC	I	C	2
9	<i>Financial management of veterinary companies</i>	V676DFC02	FC	I	C	2
						36

Faculty of Veterinary Medicine
Specialization: integrated Bachelor + Master of Sciences in
VETERINARY MEDICINE
EQF LEVEL: 7
Field of study: **Veterinary Medicine**

ISCED CODE: **0841**
Duration: 6 years, 360 ECTS
Full-time learning
Language of teaching: Romanian/**English**/French

6th Year of Study - Semester II						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Forensic Pathology and Diagnostic Necropsy 2	V676DOS02	CC	II	PV	4
2	Deontology	V676DOS04	CC	II	PV	2
3	Practical Works in Units for Slaughtering and Processing of Foodstuffs	V676DOS07	CC	II	C	4
4	Management of Livestock Diseases/ Clinical Lectures (Master degree-compulsory optional Module)	V706DOA02; V706DOA04; V706DOA06	CO	II	3PV	10
	Management of Diseases of Pets, Sport and Exotic Animals/ Clinical Lectures (Master degree-compulsory optional Module)	V716DOA02; V716DOA04; V716DOA06				
	Management of Animal Husbandry and Welfare; Management of Foodstuff Quality and Safety (Master degree-compulsory optional Module)	V726DOA02; V726DOA04; V726DOA06				
	Emergencies in Animal Medicine (Master degree-compulsory optional Module)	V736DOA02; V736DOA04; V736DOA06				
I.4			CO	II	3PV	10
4,1	Management of swine diseases 2	V706DOA02		II	PV	4
4,2	Management of avian diseases 2	V706DOA04		II	PV	3
4,3	Management of ruminant diseases 2	V706DOA06		II	PV	3
II.4			CO	II	3PV	10
4,1	Management of equine diseases 2	V716DOA02		II	PV	4
4,2	Management of canine and feline diseases 2	V716DOA04		II	PV	3
4,3	Management of diseases of zoo-captive and nature reserve animals 2	V716DOA06		II	PV	3
III.4			CO	II	3PV	10
4,1	Management of animal husbandry 2	V726DOA02		II	PV	4
4,2	Management of animal welfare 2	V726DOA04		II	PV	3
4,3	Inspection and control in units specialized in obtaining and processing of foodstuffs of animal origin 2	V726DOA06		II	PV	3
IV.4			CO	II	3PV	10
4,1	Emergencies in pets 2	V736DOA02		II	PV	4
4,2	Emergencies in livestock 2	V736DOA04		II	PV	3
4,3	Emergencies in wildlife, exotics, nature reserve and zoo-captive animals 2	V736DOA06		II	PV	3
						20
5	Intramural and Extramural Practical Training 6	V676DOS09	CC	II	C	10
						30
6	<i>Experimental Parasitology</i>	V676DFS02	FC	II	PV	2
7	<i>Antimicrobial resistance</i>	V676DFS06	FC	II	PV	2
						34

Faculty of Land Reclamation and Environmental Engineering

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **LAND RECLAMATION
 AND RURAL DEVELOPMENT**
 EQF LEVEL: 6
 Field of study: **Civil Engineering**

ISCED CODE: **0732**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Algebra, analytic geometry, differential geometry	1DF / AGAGD-1	CC	I	E	4
2	Applied informatics	2DF / IA-1	CC	I	E	4
3	Descriptive geometry	4DF / GD-1	CC	I	E	4
4	General course in land reclamation	5DS / CGIF-1	CC	I	E	5
5	Mathematical analysis	6DF / AM-1-2	CC	I	E	5
6	Physical education	7DC / EF-1-2	CC	I	C / A/R	2
7	Chemistry	10DF / C-2	CC	I	C	4
8	Foreign languages: English/ French/ German/ Italian/ Spanish	14DC / LS-1-2	CO	I	C	2
						30
9	<i>Philosophy</i>	<i>16DC / Fil-1</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
10	<i>Voluntary Activities</i>	<i>17DC / AV-1</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						34
1	Physics	3DF / F-2	CC	II	C	3
2	Mathematical analysis	6DF / AM-1-2	CC	II	E	4
3	Physical education	7DC / EF-1-2	CC	II	C / A/R	1
4	Numerical methods	8DF / MN-2	CC	II	E	4
5	Technical drawing and infographics I	9DF / DTI-2	CC	II	C	1
6	Building materials	11DD / MC-2	CC	II	E	4
7	Mechanics	12DD / M-2	CC	II	E	3
8	Topography	13DD / T-2	CC	II	E	4
9	Foreign languages: English/ French/ German/ Italian/ Spanish	14DC / LS-1-2	CO	II	C	2
						26
10	Practical training – Topographic practice	15DD / P-1.1	CC	II	C	4
11	Practical training – Technological practice	15DD / TP-1.2/ TEHN	CC	II		
						30
12	<i>Voluntary Activities</i>	<i>17DC / AV-1</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
						32
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **LAND RECLAMATION
 AND RURAL DEVELOPMENT**
 EQF LEVEL: 6
 Field of study: **Civil Engineering**

ISCED CODE: **0732**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Differential equations	1DF / ED-3	CC	I	E	5
2	Technical drawing and infographics II	2DF / DTI-II-3	CC	I	C	2
3	Meteorology and climatology	3DD / MC-3	CC	I	C	4
4	Physics	4DF / F-3	CC	I	C	3
5	Fluid mechanics	5DD / MF-3	CC	I	E	5
6	Introduction to soil science, soil improvement	6DD / PGA-3	CC	I	C	4
7	Strength of materials	7DD / RM-3-4	CC	I	E	3
8	Topographic engineering (Module I)	14DD / TI-3	CO	I	C	4
9	Machines and equipment for land reclamation (Modul I)	14DD / MIC-3				
						30
10	<i>Voluntary Activities</i>	16DC / AV2	FC	I	C	2
						32
7	Strength of materials	7DD / RM-3-4	CC	II	E	4
8	Geotechnics	8DD / G-I-4	CC	II	E	4
9	Hydraulics	9DD / H-4	CC	II	E	4
10	Hydrology and hydrogeology	10DD / HH-4	CC	II	C	3
11	Introduction to agriculture	11DS / AG-4	CC	II	C	2
12	Theory of statics and construction stability	12DD / SSC-4	CC	II	E	3
13	Geographic information systems	13DD / GIS-4	CC	II	E	4
16	Introduction to economy (Module II)	15DC / EG-4	CO	II	C	2
17	Organizational rules and ethics of engineering careers	15DC / OEPI-4				
18	Communication techniques (Module II)	15DC / TC-4				
						26
19	Practical Training – Technological practice	15DD / P-2.1/ TEHN	CC	II	C	4
						30
20	<i>Voluntary Activities</i>	16DC / AV2	FC	II	C	2
						32
	TOTAL					64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **LAND RECLAMATION
 AND RURAL DEVELOPMENT**
 EQF LEVEL: 6
 Field of study: **Civil Engineering**

ISCED CODE: **0732**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Waterways civil engineering	1DS / RRI-5	CC	I	E	2
2	Waterways civil engineering – project	1DS / RRI-5-pr	CC	I	P	2
3	Water resources management	2DS / GRA-5	CC	I	E	4
4	Rural constructions	3DD / CR-5	CC	I	E	2
5	Rural constructions – project	3DD / CR-5-pr	CC	I	P	2
6	Foundations	4DD / F-II-5	CC	I	E	4
7	Hydrotechnical constructions	5DS / CH-5-6	CC	I	C	4
8	Hydraulic machines and pumping stations	6DS / MHSP-5-6	CC	I	E	4
9	Reinforced and prestressed concrete	7DD / BAP-5-6	CC	I	C	4
10	Sociology (Module I)	11DC / S-5	CO	I	C	2
	Internal auditing (Module I)	11DC / AI-5				
						30
11	<i>Voluntary Activities</i>	<i>16DC / AV3</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
12	<i>Entrepreneurship</i>	<i>17DC / A-5-6</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						34
1	Hydrotechnical constructions	5DS / CH-5-6	CC	II	E	3
2	Hydraulic machines and pumping stations	6DS / MHSP-5-6	CC	II	E	2
3	Hydraulic machines and pumping stations - project	6DS / MHSP-6-pr	CC	II	P	2
4	Reinforced and prestressed concrete	7DD / BAP-5-6	CC	II	E	2
5	Reinforced and prestressed concrete – project	7DD / BAP-6-pr	CC	II	P	2
6	Irrigations I	8DS / Ir-I-6	CC	II	C	4
7	Drainage I	9DS / DD-I-6	CC	II	C	4
8	Soil erosion control I	10DS / CES-I-6	CC	II	C	4
9	Project management (Module II)	12DD / MP-6	CO	II	C	3
	Civil engineering legislation (Module II)	12DD / LC-6				
						26
10	Practical training	13DS / P-3.1/SPEC	CC	II	C	4
						30
11	<i>Voluntary Activities</i>	<i>16DC / AV3</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
12	<i>Entrepreneurship</i>	<i>17DC / A-5-6</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
						34
						68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **LAND RECLAMATION
 AND RURAL DEVELOPMENT**
 EQF LEVEL: 6
 Field of study: **Civil Engineering**

ISCED CODE: **0732**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Irrigations II	1DS / Ir-II-7	CC	I	E	3
2	Irrigations II – project	1DS / Ir-II-7-pr	CC	I	P	2
3	Drainage II	2DS / DD-II-7	CC	I	E	3
4	Drainage II – project	2DS / DD-II-7-pr	CC	I	P	2
5	Soil erosion control II	3DS / CES-II-7	CC	I	E	3
6	Soil erosion control II – project	3DS / CES-II-7-pr	CC	I	P	2
7	RoadS design	4DD / CC-7	CC	I	E	5
8	Water supplies and sewerage	5DS / AAC-7-8	CC	I	C	4
9	Land reclamation technologies	6DS / TLIF-7-8	CC	I	C	3
10	Land reclamation management	7DS / MLIF-7-8	CC	I	C	3
						30
11	<i>Foreign languages: English/ French/ German/ Italian/ Spanish</i>	<i>15DC / LS-7</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
12	<i>Entrepreneurship</i>	<i>16DC / A-7</i>	<i>FC</i>	<i>I</i>	<i>C</i>	3
						37
1	Water supplies and sewerage	5DS / AAC-7-8	CC	II	E	5
2	Land reclamation technologies	6DS / TLIF-7-8	CC	II	E	5
3	Land reclamation management	7DS / MLIF-7-8	CC	II	C	2
4	Rural development	8DD / DR-8	CC	II	E	3
5	Land reclamation facility operation and maintenance	9DS / EILIF-8	CC	II	E	3
6	Database management systems (Module I)	10DD / SGBD-8	CO	II	C	2
	Environmental engineering (Module I)	10DD / IM-8				
7	Risk evaluation (Module II)	11DD / ER-8	CO	II	C	2
	Remote sensing use in rural area (Module II)	11DD / UTSR-8				
8	Environmental legislation for land reclamation works (Module III)	12DC / LMLIF-8	CO	II	C	2
	European culture, civilization and institutions (Module III)	12DC / CCIE-8				
						24
9	Practical training for the elaboration of the diploma project	13DS / P-EPD/ IF-2	CC	II	C	2
10	Elaboration of the diploma project	14DS / EPD-IF-2	CC	II	C	4
						30
	TOTAL					67
	Diploma exam	17DS / ED-IF	-	II	E+Pr	10

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **ENGINEERING AND ENVIRONMENTAL PROTECTION IN AGRICULTURE**
 EQF LEVEL: 6
 Field of study: **Environmental Engineering**

ISCED CODE: **0520/0712**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Algebra, analytic geometry, differential geometry	1 DF / AGAGD-1	CC	I	E	4
2	Applied informatics	2 DF / IA-1	CC	I	E	4
3	Physics	3 DF / F-1	CC	I	E	4
4	Chemistry	4 DF / C-1	CC	I	C	4
5	Environmental biochemistry	5 DD / BM-2	CC	I	E	3
6	Mathematical analysis	6 DF / AM-1-2	CC	I	E	4
7	Computer-assisted design	7 DF / GAC-1-2	CC	I	E	3
8	Physical education	8 DC / EF-1-2	CC	I	C / A/R	2
9	Foreign languages: English/ French/ German/ Italian/ Spanish	14 DC / LS-1-2	CO	I	C	2
						30
10	<i>Philosophy</i>	16 DC / Fil-1	FC	I	C	2
						32
1	Mathematical analysis	6 DF / AM-1-2	CC	II	E	4
2	Computer-assisted design	7 DF / GAC-1-2	CC	II	C	1
3	Physical education	8 DC / EF-1-2	CC	II	C / A/R	1
4	Numerical methods	9 DF / MN-2	CC	II	E	4
5	Ecology	10 DF / EC-1	CC	II	C	4
6	Materials science and engineering	11 DD / SIM-2	CC	II	E	4
7	Mechanics	12 DD / M-2	CC	II	E	3
8	Environmental microbiology	13 DD / MM-2	CC	II	E	3
9	Foreign languages: English/ French/ German/ Italian/ Spanish	14 DC / LS-1-2	CO	II	C	2
						26
10	Practical training – Computer-assisted design	15 DD / P-1/GAC	CC	II	C	4
	Practical training – Ecology	15 DD / P-2/EC				
	Practical training – Environmental biochemistry	15 DD / P-3/BM				
						30
TOTAL						62

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **ENGINEERING AND ENVIRONMENTAL PROTECTION IN AGRICULTURE**
 EQF LEVEL: 6
 Field of study: **Environmental Engineering**

ISCED CODE: **0520/0712**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Differential equations	1 DF / ED-3	CC	I	E	4
2	Environmental microbiology	2 DD / MM-3	CC	I	C	3
3	Meteorology and climatology	3 DD / MC-3	CC	I	C	4
4	Water and soil biology	4 DS / BAS-3	CC	I	E	3
5	Fluid mechanics	5 DD / MF-3	CC	I	E	5
6	Introduction to soil science, soil improvement	6 DD / PGA-3	CC	I	C	4
7	Ecology	7 DF / E-3	CC	I	C	2
8	Polluting sources, processes and products	8 DD / SPPP-3-4	CC	I	E	5
						30
1	Polluting sources, processes and products	8 DD / SPPP-3-4	CC	II	E	3
2	Geology	9 DD / G-4	CC	II	E	4
3	Hydraulics	10 DD / H-4	CC	II	E	4
4	Hydrology and hydrogeology	11 DD / HH-4	CC	II	E	4
5	Topography	12 DD / T-4	CC	II	E	4
6	Physico-chemical methods of analysis	13 DD / MFCA-4	CC	II	C	2
7	Ecological management	14 DD / ME-4	CC	II	C	3
8	Introduction to economy (Module I)	15 DC / EG-4	CO	II	C	2
	Communication techniques (Module I)	15 DC / TC-4				
						26
9	Practical Training – Hydraulics	16 DD / P-1/H	CC	II	C	4
	Practical Training – Laboratory analysis	16 DD / P-2/AL				
						30
TOTAL						60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **ENGINEERING AND ENVIRONMENTAL PROTECTION IN AGRICULTURE**
 EQF LEVEL: 6
 Field of study: **Environmental Engineering**

ISCED CODE: **0520/0712**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Waterway civil engineering	1 DD / RRI-5	CC	I	E	2
2	Waterway civil engineering – project	1 DD / RRI-5-pr	CC	I	P	2
3	Water resources management	2 DS / GRA-5	CC	I	E	5
4	Hydraulic machines and equipment	3 DS / MEH-5	CC	I	E	5
5	Degraded lands reclamation	4 DS / ATD-6	CC	I	E	4
6	Renewable energy sources	5 DS / ER-5	CC	I	C	4
7	Land reclamation	6 DS / IF-5-6	CC	I	E	4
8	Environmental project management (Module I)	12 DD / MPM-5	CO	I	E	4
	Organic waste management (Module I)	12 DD / MDO-5				
						30
9	<i>Entrepreneurship</i>	15 DC / A-5-6	FC	I	C	2
						32
1	Land reclamation	6 DS / IF-5-6	CC	II	E	2
2	Land reclamation – project	6 DS / IF-6-pr		II	P	2
3	Geographic information systems	7 DS / SIG-6	CC	II	C	4
4	Hydraulic schemes and works	8 DD / ACH-6	CC	II	E	4
5	Water supplies and sewerage	9 DS / AAC-6	CC	II	E	2
6	Water supplies and sewerage - project	9 DS / AAC-6-pr	CC	II	P	2
7	Pollutants difusion and dispersion	10 DS / DDP-6	CC	II	E	4
8	Environmental investigation	11 DD / IFM-6	CC	II	E	3
9	Environmental chemistry (Module II)	13 DD / CM-6	CO	II	C	3
	Ecotoxicology (Module II)	13 DD / ET-6				
						26
10	Practical training	14 DS / PS-6	CC	II	C	4
						30
11	<i>Entrepreneurship</i>	15 DC / A-5-6	FC	II	C	2
						32
TOTAL						64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **ENGINEERING AND ENVIRONMENTAL PROTECTION IN AGRICULTURE**
 EQF LEVEL: 6
 Field of study: **Environmental Engineering**

ISCED CODE: **0520/0712**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Ecological reconstruction	1 DS / RE-7	CC	I	C	4
2	Wastewater treatment	2 DS / EAU-7	CC	I	E	2
3	Wastewater treatment - project	2 DS / EAU-7-pr	CC	I	P	2
4	Work technologies in environmental engineering	3 DS / TELIM-7	CC	I	E	4
5	Environmental investigation	4 DD / IFM-7	CC	I	C	4
6	Integrated waste management	5 DD / MID-7	CC	I	E	2
7	Integrated waste management - project	5 DD / MID-7-pr	CC	I	P	2
8	Soil erosion control	6 DS / CES-7-8	CC	I	E	5
9	Environmental impact assessment and auditing	7 DS / SIBAM-7-8	CC	I	E	5
						30
10	Foreign languages: English/ French/ German/ Italian/ Spanish	14 DC / LS-7	FC	I	C	4
11	Entrepreneurship	15 DC / A-7	FC	I	C	2
						36
1	Work technologies in environmental engineering	3 DS / TELIM-7	CC	II	E	3
2	Soil erosion control	6 DS / CES-7-8	CC	II	E	5
3	Environmental impact assessment and auditing	7 DS / SIBAM-7-8	CC	II	E	5
4	Project optimization by GIS usage	8 DS / OPU GIS-8	CC	II	E	3
5	Environmental protection by sustainable agriculture (Module I)	9 DS / PMAD-8	CO	II	E	3
	Environmental protection by hydro-amelioration works (Module I)	9 DS / PMH-8				
6	Information technology (Module II)	10 DD / TI-8	CO	II	E	3
	Remote sensing and atmospheric risks (Module II)	10 DD / TRA-8				
7	Environmental policies and legislation (Module III)	11 DC / PLM-8	CO	II	C	2
	European culture, civilization and institutions (Module III)	11 DC / CCIE-8				
						24
8	Practical training for the elaboration of the diploma project	12 DS / P-EPD-8	CC	II	C	2
9	Elaboration of the diploma project	13 DS / EPD-8	CC	II	C	4
						30
	TOTAL					66
	Diploma exam	15 DS / ED	-	II	E+Pr	10

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **CIVIL ENGINEERING AND MANAGEMENT**
 EQF LEVEL: 6
 Field of study: **Management and Engineering**

ISCED CODE: **0788**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Algebra, analytic geometry, differential geometry	1 DF / AGAGD-1	CC	I	E	4
2	Applied informatics	2 DF / IA-1	CC	I	E	4
3	Physics	3 DF / F-1	CC	I	C	4
4	Descriptive geometry	4 DF / GD-1	CC	I	E	4
5	Fundamentals of economy	5 DF / BEc-1	CC	I	C	5
6	Mathematical analysis	6 DF / AM-1-2	CC	I	E	5
7	Physical education I, II	7 DC / EF-1-2	CC	I	C / A/R	2
8	Foreign languages: English/ French/ German/ Italian/ Spanish	14 DC / LM-1-2	CO	I	C	2
						30
9	<i>Philosophy</i>	<i>16 DC / Fil-1</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						32
1	Mathematical analysis	6 DF / AM-1-2	CC	II	E	4
2	Physical education I, II	7 DC / EF-1-2	CC	II	C / A/R	1
3	Numerical methods	8 DF / MN-2	CC	II	E	4
4	Technical drawing and infographics I	9 DF / DTI-I-2	CC	II	C	1
5	Chemistry	10 DF / C-2	CC	II	C	3
6	Building materials	11 DD-ING / MC-2	CC	II	E	4
7	Mechanics and strength of materials I	12 DD-ING / MRM-2	CC	II	E	3
8	Marketing	13 DD-ME / M-2	CC	II	E	4
9	Foreign languages: English/ French/ German/ Italian/ Spanish	14 DC / LM-1-2	CO	II	C	2
						26
10	Legal practical training	15 DD-J / PDJ-2	CC	II	C	4
						30
	TOTAL					62

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **CIVIL ENGINEERING AND MANAGEMENT**
 EQF LEVEL: 6
 Field of study: **Management and Engineering**

ISCED CODE: **0788**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Differential equations	1 DF / ED-3	CC	I	E	3
2	Technical drawing and infographics	2 DF / DTI-II-3	CC	I	C	2
3	Fundamentals of accounting, cost and price calculation	3 DS-ME / BCCPC-3	CC	I	E	4
4	Hydraulics I, II	5 DD-ING / H-3-4	CC	I	E	4
5	Mechanics and strength of materials II, III	6 DD-ING / MRM-3-4	CC	I	E	4
6	Topography	10 DS-ING / T-3-4	CC	I	E	4
7	Real estate evaluation (Module I)	11 DS-ME / EPI-3	CO	I	C	4
	Landscape management (Module I)	11 DS-ME / MUAT-3				
8	Finance and credit (Module II)	12 DS-ME / FC-3	CO	I	C	5
	Investments efficiency (Module II)	12 DS-ME / EI-3				
						30
9	<i>Organizational culture</i>	<i>14 DC / CO-3</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						32
1	Civil engineering machinery and equipment	4 DS-ING / MIC-3	CC	II	C	4
2	Hydraulics I, II	5 DD-ING / H-3-4	CC	II	E	4
3	Mechanics and strength of materials II, III	6 DD-ING / MRM-3-4	CC	II	E	4
4	Industrial and intellectual property legislation	7 DD-J / LPPII-4	CC	II	E	4
5	Geotechnics	8 DD-ING / G-4	CC	II	E	3
6	Construction statics	9 DD-ING / SC-4	CC	II	E	4
7	Topography	10 DS-ING / T-3-4	CC	II	E	3
						26
8	Practical Training	13 DS / PS-4	CC	II	C	4
						30
9	<i>Architectural elements</i>	<i>15 DD / EA-4</i>	<i>FC</i>	<i>II</i>	<i>C</i>	4
						34
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **CIVIL ENGINEERING AND MANAGEMENT**
 EQF LEVEL: 6
 Field of study: **Management and Engineering**

ISCED CODE: **0788**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Civil engineering	1 DS -ING / CC-5	CC	I	E	2
2	Civil engineering – project	1 DS -ING / CC-5-pr	CC	I	P	2
3	Foundation systems and technologies	2 DS-ING / FPF-5	CC	I	E	2
4	Foundation systems and technologies – project	2 DS-ING / FPF-5-pr	CC	I	P	2
5	Technologies for hydraulic and land reclamation works I, II	3 DS-ING / TCHIF-5-6	CC	I	C	4
6	Reinforced concrete I, II	4 DD-ING / B-5-6	CC	I	C	4
7	Investment management	5 DD-ME / MI-5	CC	I	E	4
8	Materials technology	6 DD-ING / TM-5	CC	I	E	4
9	Financial management (Module I)	9 DD-ME / MF-5-6	CO	I	E	2
	Project management (Module I)	9 DD-ME / MP-5-6				
10	Logistic management (Module II)	10 DD-ME / ML-5	CO	I	E	4
	Environmental management (Module II)	10 DD-ME / MM-5				
						30
11	<i>Organizational culture</i>	13 DC / CO-5-6	FC	I	C	2
						32
1	Technologies for hydraulic and land reclamation works I, II	3 DS-ING / TCHIF-5-6	CC	II	E	2
2	Technologies for hydraulic and land reclamation works - project	3 DS-ING / TCHIF-6-pr	CC	II	P	2
3	Reinforced concrete	4 DD-ING / B-5-6	CC	II	E	2
4	Reinforced concrete – project	4 DD-ING / B-6-pr	CC	II	P	2
5	Technology and management I	7 DS-ME / TM-I-5	CC	II	E	4
6	Offer and contracting activities in civil engineering I	8 DS-ME / OCC-I-6	CC	II	E	4
7	Financial management (Module I)	9 DD-ME / MF-5-6	CO	II	E	4
	Project management (Module I)	9 DD-ME / MP-5-6				
8	Logistic management (Module II)	10 DD-ME / ML-5	CO	II	C	4
	Environmental management (Module II)	10 DD-ME / MM-5				
9	Sociology (Module III)	11 DC / S-6	CO	II	C	2
	Environmental protection (Module III)	11 DC / PM-6				
						26
10	Practical Training	12 DS-ING / PS-6	CC	II	C	4
						30
11	<i>Organizational culture</i>	13 DC / CO-5-6	FC	II	C	2
12	<i>Computer-assisted design</i>	14 DS-ING / PAC-6	FC	II	C	4
13	<i>Entrepreneurship</i>	15 DC / A-6	FC	II	C	2
						38
	TOTAL					70

Faculty of Land Reclamation and Environmental Engineering
Specialization: Bachelor in **CIVIL ENGINEERING AND MANAGEMENT**
EQF LEVEL: 6
Field of study: **Management and Engineering**

ISCED CODE: **0788**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Civil engineering installation works	1 DS-ING / IC-7-8	CC	I	E	3
2	Civil engineering installation works - project	1 DS-ING / IC-7-8-pr	CC	I	P	2
3	Roads design	2 DS-ING / CCT-7	CC	I	E	3
4	Roads design - project	2 DS-ING / CCT-7-pr	CC	I	P	2
5	Tecnology and management II, III	3 DS-ME / TM-7-8	CC	I	E	4
7	Operational research	4 DD-ME / CO-7	CC	I	E	4
8	Technologies for hydraulic and land reclamation works III	5 DS-ING / TCHIF-7	CC	I	C	2
9	Technologies for hydraulic and land reclamation works - project	5 DS-ING / TCHIF-7-pr	CC	I	P	2
10	Quality management	6 DD-ME / MC-7-8	CC	I	C	4
11	Offer and contracting activities in civil engineering II	7 DS-ME / OCC-II-7	CC	I	E	4
						30
12	<i>Foreign languages: English/ French/ German/ Italian/ Spanish</i>	<i>13 DC / LM-7</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
13	<i>Organizational psychosociology</i>	<i>14 DC / PO-7</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
14	<i>Entrepreneurship</i>	<i>15 DC / A-7</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						40
1	Civil engineering installation works	1 DS-ING / IC-7-8	CC	II	E	3
2	Civil engineering installation works - project	1 DS-ING / IC-7-8-pr	CC	II	P	2
3	Tecnology and management II, III	3 DS-ME / TM-7-8	CC	II	E	3
4	Tecnology and management - project	3 DS-ME / TM-7-8-pr	CC	II	P	2
5	Quality management	6 DD-ME / MC-7-8	CC	II	E	3
6	Business administration and law	8 DS-J / DAA-8	CC	II	C	3
7	Real estate law	9 DS-J / DP-8	CC	II	E	3
8	Safety in construction	10 DD-ING / SC-8	CC	II	C	3
9	Human Resource Management (Module I)	11 DD-ME / MRU-8	CO	II	C	2
10	International management (Module I)	11 DD-ME / MInt-8				
						24
11	Practical training for the elaboration of the diploma project	12 DS / PPD-8	CC	II	C	6
12	Elaboration of the diploma project	12 DS / EPD-8				
						30
	TOTAL					70
	Diploma exam	15 DS / ED-IMC-8	-	II	E+Pr	10

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **LAND MEASUREMENT AND CADASTRE**
 EQF LEVEL: 6
 Field of study: **Geodetic Engineering**

ISCED CODE: **0532**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Applied informatics	1 DF / IA-1	CC	I	E	4
2	Physics	2 DF / F-1	CC	I	C	4
3	Descriptive geometry	3 DF GD-1	CC	I	E	4
4	Geodetic tools and measurement methods	4 DD / IGMM-1-2	CC	I	E	5
5	Algebra, analytic geometry, differential geometry	5 DF / AGAGD-1-2	CC	I	E	5
6	Mathematical analysis	6 DF / AM-1-2	CC	I	E	4
7	Physical education	7 DC / EF-1-2	CC	I	C/ A/R	2
8	Foreign languages: English/ French/ German/ Italian/ Spanish	11 DC / LS-1-2	CO	I	C	2
						30
9	<i>Philosophy</i>	<i>13 DC / Fil-1</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						32
1	Geodetic tools and measurement methods	4 DD / IGMM-1-2	CC	II	E	4
2	Algebra, analytic geometry, differential geometry	5 DF / AGAGD-1-2	CC	II	E	3
3	Mathematical analysis	6 DF / AM-1-2	CC	II	E	4
4	Physical education	7 DC / EF-1-2	CC	II	C / A/R	1
5	Numerical methods	8 DF / MN-2	CC	II	E	4
6	Technical drawing and infographics	9 DF / DTI-2	CC	II	C	4
7	Geodesy	10 DD / G-2	CC	II	E	4
8	Foreign languages: English/ French/ German/ Italian/ Spanish	11 DC / LS-1-2	CO	II	C	2
						26
9	Practical training – Topography	12 DD / P/Topo	CC	II	C	4
						30
TOTAL						62

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **LAND MEASUREMENT AND CADASTRE**
 EQF LEVEL: 6
 Field of study: **Geodetic Engineering**

ISCED CODE: **0532**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Differential equations	1 DF / ED-3	CC	I	C	2
2	Geometric principles applied to photogrammetry	2 DD / BGF-3	CC	I	E	5
3	Geodesy	3 DD / G-3	CC	I	E	4
4	Technical drawing and infographics	4 DF / DTI-3	CC	I	C	2
5	Informatic systems applied to land measurement	5 DD / SIMT-3-4	CC	I	C	5
6	Topography	6 DD / T-3-4	CC	I	E	4
7	Electromagnetic geodetic measurement	7 DD / MGU-3-4	CC	I	E	4
8	Measurement compensation	8 DD / CM-3-4	CC	I	E	4
						30
1	Informatic systems applied to land measurement	5 DD / SIMT-3-4	CC	II	E	4
2	Topography	6 DD / T-3-4	CC	II	E	2
3	Topography - project	6 DD / T-4-pr	CC	II	P	2
4	Electromagnetic geodetic measurement	7 DD / MGU-3-4	CC	II	E	4
5	Measurement compensation	8 DD / CM-3-4	CC	II	E	4
6	Photogrammetry 1	9 DD / F-4	CC	II	C	2
7	Hydrology and hydrogeology	10 DS / HH-4	CC	II	E	3
8	Introduction to civil engineering	11 DD / CGC-4	CC	II	C	3
9	Introduction to economy (Module I)	12 DC / EG-4	CO	II	C	2
	Communication techniques (Module I)	12 DC / TC-4				
						26
10	Practical Training – Photogrammetry	13 DD / P-1/F	CC	II	C	4
	Practical Training – GIS	13 DD / P-1/FA				
	Practical Training – Topography	13 DD / P-1/FA				
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
Specialization: Bachelor in **LAND MEASUREMENT AND CADASTRE**
EQF LEVEL: 6
Field of study: **Geodetic Engineering**

ISCED CODE: **0532**
Duration: 4 years, 240 ECTS
Full-time learning
Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Photogrammetry 2	1 DD / F-5	CC	I	E	4
2	Cartographic projections	2 DS / PC-5	CC	I	E	4
3	Environmental protection	3 DC / PM-5	CC	I	C	4
4	Informatic systems applied to land measurement	4 DD / SIMT-5	CC	I	C	4
5	Land reclamation	5 DS / IF-5	CC	I	E	4
6	Cadastrre	6 DD / CAD-5-6	CC	I	E	5
7	Ellipsoidal geodesy	7 DD / GE-5-6	CC	I	E	5
						30
8	<i>Entrepreneurship</i>	15 DC / A-5-6	FC	I	C	2
						32
1	Cadastrre	6 DD / CAD-5-6	CC	II	E	2
2	Cadastrre – project	6 DD / CAD-6-pr	CC	II	P	2
3	Ellipsoidal geodesy	7 DD / GE-5-6	CC	II	E	2
4	Ellipsoidal geodesy – project	7 DD / GE-6-pr	CC	II	P	2
5	Construction and land monitoring	8 DS / UCTC-6	CC	II	E	4
6	Remote sensing	9 DS / T-6	CC	II	E	4
7	Hydraulic works and local water utilities	10 DD / CHRH-6	CC	II	E	3
8	Sociology (Module I)	11 DC / S-6	CO	II	C	2
	Accounting (Module I)	11 DC / CONT-6				
9	Land management and ecology (Module II)	12 DD / OTE-6	CO	II	E	2
	Cartography (Module II)	12 DD / CARTO-6				
10	Engineering measurements (Module III)	13 DD / MI-6	CO	II	C	3
	Landscaping (Module III)	13 DD / AT-6				
						26
11	Practical Training	14 DS / PS-6	CC	II	C	4
						30
12	<i>Entrepreneurship</i>	15 DC / A-5-6	FC	II	C	2
						32
	TOTAL					64

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Bachelor in **LAND MEASUREMENT AND CADASTRE**
 EQF LEVEL: 6
 Field of study: **Geodetic Engineering**

ISCED CODE: **0532**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Special topographic levelling	1 DS / RTS-7	CC	I	E	2
2	Special topographic levelling – project	1 DS / RTS-7-pr	CC	I	P	2
3	Cartographic modelling 1	2 DS / MC1-7	CC	I	E	5
4	Roads design and artworks engineering	3 DD / CCLA-7	CC	I	E	4
5	Spatial geodesy techniques	5 DS / TGS-7	CC	I	C	5
6	Sonar, LIDAR and laser scan	8 DS / SLLS-7	CC	I	C	4
7	Radar technologies	10 DS / TR-7	CC	I	E	4
8	Sensors - measurement and processing technique (Module I)	11 DS / STMP-7-8	CO	I	E	4
	Geodetic automatic data-processing (Module I)	11 DS / PADG-7-8				
						30
9	<i>Foreign languages: English/ French/ German/ Italian/ Spanish</i>	<i>15 DC / LS-7</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
10	<i>Entrepreneurship</i>	<i>16 DC / A-7</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						36
1	Earth observation organizations, programmes and applications	4 DS / OPAOP-8	CC	II	E	4
2	Spatial geodesy techniques	5 DS / TGS-7	CC	II	E	4
3	Law institutions and land register legislation	6 DS / IDLFC-8	CC	II	C	3
4	Management	7 DD / M-8	CC	II	C	2
5	Valuation of land and fixed assets	9 DS / EBI-8	CC	II	E	4
6	Sensors - measurement and processing technique (Module I)	11 DS / STMP-7-8	CO	II	E	4
	Geodetic automatic data-processing (Module I)	11 DS / PADG-7-8				
7	Spatial databases (Module II)	12 DS / BDG-8	CO	II	E	3
	Cartographic modelling 2 (Module II)	12 DS / MC2-8				
						24
8	Practical training for the elaboration of the diploma project	13 DS / PELD-8	CC	II	C	2
9	Elaboration of the diploma project	14 DS / EPD-8	CC	II	C	4
						30
	TOTAL					66
	Diploma exam	16 DS / ED	-	II	E+Pr	10

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **ENVIRONMENTAL PROTECTION
 AND ENGINEERING IN RURAL AREAS**
 EQF LEVEL: 7
 Field of study: : **Environmental Engineering**

ISCED CODE: **0520/0712**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Policy and strategies for integrated rural development	1 DI / PSDRI-1	CC	I	C	6
2	Mathematical models for risk factors assessment	2 DI / MMEFR-1	CC	I	E	6
3	Utilization of renewable energy resources	3 DI / VRNE-1	CC	I	E	6
4	Integrated monitoring of environmental factors and processes (Module I)	7 DO / MIFPM-1	CO	I	E	6
	Advanced effluent treatment (Module I)	7 DO / TAEF-1				
5	Integrated water resources management (Module II)	8 DO / MIRA-1	CO	I	E	6
	Solutions for stabilizing natural and artificial slopes (Module II)	8 DO / SSTNA-1				
						30
1	Flood protection	4 DI / API-2	CC	II	E	8
2	Integrated technologies of horticultural ecosystems planning	5 DI / TIAEH-2	CC	II	E	8
3	Internal auditing	6 DI / AI-2	CC	II	C	6
4	Technologies of countryside planning (Module III)	9 DO / TAEX-2	CO	II	E	8
5	Reliability of environmental protection works (Module III)	9 DO / FLPM-2				
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **ENVIRONMENTAL PROTECTION
 AND ENGINEERING IN RURAL AREAS**
 EQF LEVEL: 7
 Field of study: : **Environmental Engineering**

ISCED CODE: **0520/0712**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Recycling technology and waste recovery in rural areas	1 DI / TRVDR-3	CC	I	E	7
2	Seismic protection measures	2 DI / MPA-3	CC	I	E	7
3	Ethics and academic integrity	5 DI / EDP-3	CC	I	C	4
4	Land management information systems (Module II))	10 DO / SIAT-3	CO	I	E	6
	Tracing techniques and tehnologies for engineering works (Module II)	10 DO / TTTLI-3	CO	I		
5	Environmental effects of land reclamation works (Module III)	11 DO / ILIFAM-3	CO	I	E	6
	Automatic operation of the land reclamation systems (Module III)	11 DO / FASIF-3	CO	I		
						30
1	Environmental auditing	3 DI / ALM-4	CC	II	E	4
2	Heavy-metal pollution control	4 DI / ECPMG-4	CC	II	E	4
3	Rehabilitation of degraded agricultural lands	6 DI / RTAD-4	CC	II	E	4
4	Internship	7 DI / PP-4	CC	II	C	4
5	Practical training for the completion of the dissertation	8 DI / PED-4	CC	II	C	5
6	Completion of the dissertation	9 DI / ED-4	CC	II	C	5
7	Special foundations (Module I)	9 DO / FCS-4	CO	II	E	4
	Remote control and monitoring of rural areas (Module I)	9 DO / MSRT-4	CO	II		
						30
	TOTAL					60
	Dissertation exam	12 SD	-	II	E	10

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **GEOMATICS FOR ENVIRONMENTAL ENGINEERING**
 EQF LEVEL: 7
 Field of study: : **Environmental Engineering**

ISCED CODE: **0520/0712**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	European environmental directives	1 DI / DEM	CC	I	C	7
2	Climate changes - causes and effects	2 DI / SCCE	CC	I	E	8
3	Environmental law	3 DI / DM	CC	I	E	7
4	GIS systems design	4 DI / PSGIS	CC	I	E	8
						30
1	GIS systems design	4 DI / PSGIS	CC	II	E	6
2	Risk, hazard and vulnerability	5 DI / RHV	CC	II	C	6
3	Photointerpretation and 3D thematic cartography	6 DI / FCT3D	CC	II	E	6
4	Geodetic astronomy	7 DO / AG	CO	II	E	6
	Environmental european funds	7 DO / FEM				
5	Statistics of territory	8 DO / ST	CO	II	E	6
	Landscape analysis and management	8 DO / AGP				
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Sustainable management of soil and water resources	1 DI / MDRSA	CC	I	E	6
2	Geospatial applications for environment	2 DI / AGM	CC	I	E	6
3	Ecological mapping and applications	3 DI / CEA	CC	I	E	4
4	Structure measures impact on the environment	4 DI / IMSM	CC	I	E	6
5	Ethics and academic integrity	5 DI / EIA	CC	I	C	4
6	Environmental agreements, approvals and authorizations	9 DO / AAAM	CO	I	E	4
	Environmental quality monitoring	9 DO / ECM				
						30
1	Internship	6 DI / PP	CC	II	C	10
2	Practical training for the completion of the dissertation	7 DI / PED	CC	II	C	10
3	Completion of the dissertation	8 DI / ED	CC	II	C	10
						30
	TOTAL					60
	Dissertation exam	10 DFA 5	-	II	E	10

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **INVESTMENT MANAGEMENT
 IN ECOSYSTEMS**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management**

ISCED CODE: **0788**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Systemic ecology and climate change	1 DI / ESSC	CC	I	E	8
2	Biotechnology and sustainable industries	2 DI / BIS	CC	I	C	7
3	Land spatial organization, geospatial database	3 DI / OSTBDG	CC	I	E	8
4	Fundamentals of investment project management	4 DI / FMPI	CC	I	E	7
						30
1	Statistics of territory	5 DI / ST	CC	II	C	7
2	Resources recovery in ecosystems and human habitats	6 DI / VREHU	CC	II	E	8
3	Regional development programs, policies and strategies	7 DI / SPPDNR	CC	II	E	7
4	Investment - financing and cooperation techniques in investment process	8 DI / IFTCPI	CC	II	E	8
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	National and international law for environmental resources	1 DI / DIIRM	CC	I	E	6
2	Conception, design, implementation and management of investment projects	2 DI / CPIMPI	CC	I	E	7
3	Performance and risk evaluation of investment projects	3 DI / EPRPI	CC	I	E	6
4	Projects and programmes auditing	4 DI / APP	CC	I	E	7
5	Ethics and academic integrity	5 DI / EIA	CC	I	C	4
						30
1	Internship	6 DI / PP	CC	II	C	10
2	Practical training for the completion of the dissertation	7 DI / PED	CC	II	C	10
3	Completion of the dissertation	8 DI / ED	CC	II	C	10
						30
	TOTAL					60
	Dissertation exam	9 DFA 5	-	II	E	10

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **LAND RECLAMATION WORKS DESIGN**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management**

ISCED CODE: **0732**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Methods for determining runoff on slopes and regularization of river watercourses	1 DI / MDSVRR-1/DA	CC	I	E	5
2	Inventory and rehabilitation of complex land reclamation schemes using GIS techniques	3 DI / IRACIF-2/DS	CC	I	E	5
3	Design technical norms for land reclamation works	4 DI / NTPLIF-2/DS	CC	I	C	5
4	Complex schemes design (I+II)	6 DI / PAC-I-II/DA	CC	I	E	6
5	Modern methods of acquisition and tracing in the field of topographic data	8 DI / MMATTD-2/DS	CC	I	E	4
6	Professional internship	10 DI / PP-II/DA	CC	I	C	5
						30
7	<i>Invention and technology transfer (facultative)</i>	<i>11 DFA / ITT-I-II/DS</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
8	<i>Programming languages (optional)</i>	<i>12 DFA / LP-II/DS</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>4</i>
9	<i>English language for technical communication (facultative)</i>	<i>13 DFA / TCSLE-I-II/DS</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						38
1	Principles and good practices in soil erosion control	2 DI / PBPCES-1/DS	CC	II	E	4
2	Modern solutions for irrigation and drainage works design	5 DI / SMPLID-1/DA	CC	II	E	4
3	Complex schemes design (I+II)	6 DI / PAC-I-II/DA	CC	II	E	4
4	Complex schemes design (II)-project	7 DI / PAC-II-pr/DA	CC	II	P	5
5	Pumping stations rehabilitation	9 DI / RSSP-II/DS	CC	II	E	5
6	Professional internship	10 DI / PP-II/DA	CC	II	C	8
						30
7	<i>Invention and technology transfer (facultative)</i>	<i>11 DFA / ITT-I-II/DS</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
8	<i>English language for technical communication (facultative)</i>	<i>13 DFA / TCSLE-I-II/DS</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						34
	TOTAL					72

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **LAND RECLAMATION WORKS DESIGN**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management**

ISCED CODE: **0732**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Soil improvement technologies	1 DI / TIP-III/DA	CC	I	E	4
2	Complex schemes design (I+II)	2 DI / PAC-III/DA	CC	I	E	4
3	Complex schemes design (II)-project	3 DI / PAC-III-Pr/DA	CC	I	P	4
4	Integrated monitoring of land reclamation schemes in the context of environmental processes	4 DI / MIAIF-III/DS	CC	I	E	5
5	Ethics and academic integrity	5 DI / EIA-III/DS	CC	I	C	4
6	Professional internship	6 DI / PP-IV/DA	CC	I	C	5
7	Rural development project implementation (optional)	9 DO / IPDR-III/DS	CO	I	E	4
	Software solutions for the hydrotechnical works design (optional)	9 DO / SSPCH-III/DS				
						30
1	Professional internship	6 DI / PP-IV/DA	CC	II	C	12
2	Practical training for the completion of the dissertation	7 DI / PED-IV/DA	CC	II	C	9
3	Completion of the dissertation	8 DI / ED-IV/DA	CC	II	C	9
						30
	TOTAL					60
	Dissertation exam	10 DI / SD-IV			E	10

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **INTEGRATED MANAGEMENT
 OF GEOSPATIAL DATA AND INFORMATION**
 EQF LEVEL: 7
 Field of study: : **Geodetic Engineering**

ISCED CODE: **0532**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Elements of physical geography and advanced thematic photo-interpretation	1 DI / EGFFTA-I/DS	CC	I	E	5
2	GNSS interoperability	2 DI / ISGNSS-I/DA	CC	I	E	6
3	Modelling of multispectral remote sensing data	3 DI / MDMT-I/DA	CC	I	E	6
4	Project management	4 DI / MP-I/DS	CC	I	C	3
5	Elements of programming in the geospatial domain I, II	5 DI / EPDG-I-II/DA	CC	I	E	6
6	Professional practice I	10 DI / PP-I/DA	CC	I	C	4
						30
7	<i>Intellectual property and technology transfer in the geospatial domain</i>	13 DFA / PITTDG-I-II/DS	FC	I	C	2
8	<i>Specialized communication techniques in English</i>	14 DFA / TCSLE-I-II/DA	FC	I	C	2
						34
1	Elements of programming in the geospatial domain I, II	5 DI / EPDG-I-II/DA	CC	II	E	6
2	Hyperspectral remote sensing	6 DI / TH-II/DA	CC	II	E	6
3	Scientific space missions	7 DI / MSS-II/DS	CC	II	C	6
4	Radar interferometry	8 DI / IR-II/DA	CC	II	E	4
5	Radar interferometry - project	9 DI / IR-II-Pr/DA	CC	II	P	2
6	Professional practice II	11 DI / PP-II/DA	CC	II	C	4
7	Digital cartography standards	12 DO / SCD-II/DS	CO	II	E	2
	Geospatial data publishing services	12 DO / SPDG-II/DS				
						30
8	<i>Intellectual property and technology transfer in the geospatial domain</i>	13 DFA / PITTDG-I-II/DS	FC	II	C	2
9	<i>Specialized communication techniques in English</i>	14 DFA / TCSLE-I-II/DA	FC	II	C	2
						34
	TOTAL					68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Land Reclamation and Environmental Engineering
 Specialization: Professional Master's in **INTEGRATED MANAGEMENT
 OF GEOSPATIAL DATA AND INFORMATION**
 EQF LEVEL: 7
 Field of study: : **Geodetic Engineering**

ISCED CODE: **0532**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	AI/ML for Earth Observation data processing	1 DI / AIMLPDOT-III/DS	CC	I	E	5
2	Integration and analysis of geoinformation from multiple sources	2 DI / IAGSM-III/DS	CC	I	E	4
3	Radar polarimetry	3 DI / PR-III/DA	CC	I	C	3
4	Aquisition, processing and exploitation of UAS data	4 DI / APEDUAS-III / DA	CC	I	E	3
5	Aquisition, processing and exploitation of UAS data - project	5 DI / APEDUAS-III-pr / DA	CC	I	P	2
6	Ethics and academic integrity	6 DI / EIA-III/DS	CC	I	C	4
7	Research practice I, II	7 DI / PP-IV/DA	CC	I	C	3
8	Geospatial intelligence	10 DO / GEOINT-III/DS	CO	I	E	6
	Advanced methods of spatial modelling	10 DO / ECC-III/DS				
						30
1	Research practice I, II	7 DI / PP-IV/DA	CC	II	C	10
2	Practical training for the completion of the dissertation	8 DI / PED-IV/DS	CC	II	C	10
3	Completion of the dissertation	9 DI / ED-IV/DA	CC	II	C	10
						30
	TOTAL					60
	Dissertation exam	11 DI / SD-IV	-	II	E	10

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Biotechnologies

Faculty of Biotechnologies
 Specialization: Bachelor in **BIOTECHNOLOGIES FOR FOOD INDUSTRY**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mathematics and biostatistics	B351DOF15	CC	I	E	5
2	Biophysics	B351DOF02	CC	I	E	5
3	General microbiology	B351DOF03	CC	I	E	5
4	Chemistry	B351DOF09	CC	I	E	5
5	Digital tools	B351DOD04	CC	I	PV	3
6	Ecology and environmental protection	B351DOF14	CC	I	PV	5
7	Foreign languages - English	B351DAC02	CO	I	C	2
	Foreign languages - French					
						30
8	<i>Sport</i>	<i>B351DFC01</i>	<i>FC</i>	<i>I</i>	<i>PV/A/R</i>	<i>1</i>
9	<i>Volunteering</i>	<i>B351DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						33
1	General microbiology	B351DOF03	CC	II	E	5
2	Chemistry	B351DOF09	CC	II	E	5
3	Cell biology	B351DOF12	CC	II	PV	4
4	Digital tools	B351DOD04	CC	II	PV	3
5	Analytical chemistry and instrumental analysis	B351DOD01	CC	II	E	5
6	Botany	B351DOF01	CO	II	E	4
	Anatomy	B351DOF02				
7	Foreign languages - English	B351DAC02	CO	II	C	2
	Foreign languages - French					
						28
8	Practice stage (1 week)	B351DOS01	CC	II	C	2
						30
9	<i>Sport</i>	<i>B351DFC01</i>	<i>FC</i>	<i>II</i>	<i>PV/A/R</i>	<i>1</i>
10	<i>Volunteering</i>	<i>B351DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **BIOTECHNOLOGIES FOR FOOD INDUSTRY**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biochemistry	B352DOF01	CC	I	E	5
2	Genetics	B352DOF02	CC	I	E	5
3	General biotechnology and biotechnological installations	B352DOD10	CC	I	E	5
4	Food and nutrition	B352DOD08	CC	I	PV	4
5	Cell and tissue culture	B352DOD11	CC	I	E	5
6	Toxicology	B352DOD12	CC	I	PV	4
7	Foreign languages - English	B352DAC02	CO	I	C	2
	Foreign languages - French					
						30
8	<i>Sport</i>	<i>B352DFC01</i>	<i>FC</i>	<i>I</i>	<i>PV/A/R</i>	<i>1</i>
9	<i>Volunteering</i>	<i>B352DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						33
1	Biochemistry	B352DOF01	CC	II	E	5
2	General biotechnology and biotechnological installations	B352DOD10	CC	II	PV	3
3	Molecular biology	B352DOD03	CC	II	E	5
4	General enzymology	B352DOF04	CC	II	E	5
5	Genetic resources management and conservation	B352DOS02	CC	II	PV	3
6	Plant physiology	B352DAD05	CO	II	PV	4
	Animal physiology	B352DAD06				
7	Foreign languages - English	B352DAC02	CO	II	C	2
	Foreign languages - French					
						27
8	Practice stage (3 weeks)	B352DOS01	CC	II	C	3
						30
9	<i>Sport</i>	<i>B352DFC01</i>	<i>FC</i>	<i>II</i>	<i>PV/A/R</i>	<i>1</i>
10	<i>Volunteering</i>	<i>B352DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **BIOTECHNOLOGIES FOR FOOD INDUSTRY**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Food biotechnology	B383DOS01	CC	I	E	5
2	Genetic engineering	B383DOD01	CC	I	E	5
4	Food microbiology	B383DOS02	CC	I	PV	5
5	Special enzymology	B383DOD02	CC	I	E	5
6	Plant and animal raw materials for the food industry	B383DOS09	CC	I	E	2
7	Food chemistry	B383DOS04	CC	I	E	4
8	Food safety	B383DOS07	CC	I	E	4
						30
9	<i>Foreign languages</i>	<i>B383DFC01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
10	<i>Extractive technologies in food industry</i>	<i>B383DFS01</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	4
11	<i>Volunteering</i>	<i>B383DFC03</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						38
1	Food biotechnology	B383DOS01	CC	II	E	5
2	Genetically modified organisms	B383DOD05	CC	II	E	4
3	Refrigeration technologies	B383DOD07	CC	II	E	3
4	Experimental design	B383DOD03	CC	II	PV	4
5	Plant and animal raw materials processing technologies	B383DOS08	CC	II	E	4
6	Enzymes and proteins biotechnology	B383DAS03	CO	II	PV	4
	Industrial biotechnology	B383DAS04				
7	Applied informatics in biotechnology	B383DAS01	CO	II	PV	3
	Modelling of biotechnological processes	B383DAS02				
						27
8	Practice stage (3 weeks)	B383DOS06	CC	II	C	3
						30
9	<i>Foreign languages</i>	<i>B383DFC01</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
10	<i>Volunteering</i>	<i>B383DFC03</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
						34
	TOTAL					72

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **BIOTECHNOLOGIES FOR FOOD INDUSTRY**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Design of biotechnological installations	B384DOS01	CC	I	E	5
2	Conditioning and preservation of biotechnological products	B384DOD06	CC	I	E	5
3	Control and expertise of biotechnological products	B384DOD07	CC	I	E	4
4	Additives and ingredients for food industry	B384DOS02	CC	I	E	4
5	Accounting and economic-financial analysis	B384DOC01	CC	I	PV	4
6	Quality management	B384DOD10	CC	I	PV	3
7	Agrofood processing	B384DAS01	CO	I	PV	5
	Exploitation of by-products from the food industry	B384DAS02				
						30
8	<i>Foreign languages</i>	<i>B384DFC01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
9	<i>Food hygiene management</i>	<i>B384DFS01</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	4
10	<i>Volunteering</i>	<i>B384DFC03</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						38
1	Fermentative technologies	B384DOS07	CC	II	E	4
2	Conditioning and preservation of biotechnological products	B384DOD06	CC	II	E	4
3	Waste recycling biotechnologies	B384DOD04	CC	II	E	4
4	Legislation in biotechnology and bioethics	B384DOD05	CC	II	PV	3
5	Management and marketing of biotechnological products	B384DOD08	CC	II	E	4
6	Agrofood processing	B384DAS01	CO	II	VP	4
	Exploitation of by-products from the food industry	B384DAS02				
7	Biotechnologies of starter cultures for food industry	B384DAD01	CO	II	E	3
	Biotechnology for dyes, flavors and vitamins	B384DAD02				
						26
8	Practice stage (2 weeks)	B384DOS04	CC	II	C	2
9	Elaboration of diploma thesis (2 weeks)	B384DOS06	CC	II	C	2
						30
10	<i>Foreign languages</i>	<i>B384DFC01</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
11	<i>Volunteering</i>	<i>B384DFC03</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
						34
	Bachelor exam		-	II		10
	TOTAL					82

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **VETERINARY MEDICINE BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: : **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mathematics and biostatistics	B351DOF15	CC	I	E	5
2	Biophysics	B351DOF02	CC	I	E	5
3	General microbiology	B351DOF03	CC	I	E	5
4	Chemistry	B351DOF09	CC	I	E	5
5	Digital tools	B351DOD04	CC	I	PV	3
6	Ecology and environmental protection	B351DOF14	CC	I	PV	5
7	Foreign languages - English	B351DAC02	CO	I	C	2
	Foreign languages - French					
						30
8	<i>Sport</i>	<i>B351DFC01</i>	<i>FC</i>	<i>I</i>	<i>PV/A/R</i>	<i>1</i>
9	<i>Volunteering</i>	<i>B351DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						33
1	General microbiology	B351DOF03	CC	II	E	5
2	Chemistry	B351DOF09	CC	II	E	5
3	Cell biology	B351DOF12	CC	II	PV	4
4	Digital tools	B351DOD04	CC	II	PV	3
5	Analytical chemistry and instrumental analysis	B351DOD01	CC	II	E	5
6	Botany	B351DAF01	CO	II	E	4
	Anatomy	B351DAF02				
7	Foreign languages - English	B351DAC02	CO	II	C	2
	Foreign languages - French					
						28
8	Practice stage (1 week)	B351DOS01	CC	II	C	2
						30
9	<i>Sport</i>	<i>B351DFC01</i>	<i>FC</i>	<i>II</i>	<i>PV/A/R</i>	<i>1</i>
10	<i>Volunteering</i>	<i>B351DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **VETERINARY MEDICINE BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biochemistry	B352DOF01	CC	I	E	5
2	Genetics	B352DOF02	CC	I	E	5
3	General biotechnology and biotechnological installations	B352DOD10	CC	I	E	5
4	Food and nutrition	B352DOD08	CC	I	PV	4
5	Cell and tissue culture	B352DOD11	CC	I	E	5
6	Toxicology	B352DOD12	CC	I	PV	4
7	Foreign languages - English	B352DAC02	CO	I	C	2
	Foreign languages - French					
						30
8	<i>Sport</i>	<i>B352DFC01</i>	<i>FC</i>	<i>I</i>	<i>PV/A/R</i>	<i>1</i>
9	<i>Volunteering</i>	<i>B352DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						33
1	Biochemistry	B352DOF01	CC	II	E	5
2	General biotechnology and biotechnological installations	B352DOD10	CC	II	PV	3
3	Molecular biology	B352DOD03	CC	II	E	5
4	General enzymology	B352DOF04	CC	II	E	5
5	Genetic resources management and conservation	B352DOS02	CC	II	PV	3
6	Plant physiology	B352DAD05	CO	II	PV	4
	Animal physiology	B352DAD06				
7	Foreign languages - English	B352DAC02	CO	II	C	2
	Foreign languages - French					
						27
8	Practice stage (3 weeks)	B352DOS01	CC	II	C	3
						30
9	<i>Sport</i>	<i>B352DFC01</i>	<i>FC</i>	<i>II</i>	<i>PV/A/R</i>	<i>1</i>
10	<i>Volunteering</i>	<i>B352DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **VETERINARY MEDICINE BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Pharmaceutical biotechnologies	B373DOS01	CC	I	E	5
2	Genetic engineering	B373DOD01	CC	I	E	5
3	Medical microbiology	B373DOS06	CC	I	PV	4
4	Special enzymology	B373DOD02	CC	I	E	5
5	Immunology	B373DOS07	CC	I	E	4
6	Cellular pathology	B373DOS04	CC	I	E	4
7	Aquaculture biotechnologies	B373DAS06	CO	I	PV	3
	Medical mycology	B373DAS07				
						30
8	<i>Foreign languages</i>	<i>B373DFC01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
9	<i>Volunteering</i>	<i>B373DFC03</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						34
1	Pharmaceutical biotechnologies	B373DOS01	CC	II	E	5
2	Genetically modified organisms	B373DOD04	CC	II	E	4
3	Medical microbiology	B373DOS06	CC	II	E	4
4	Biotechnologies for obtaining serums and vaccines	B373DOS08	CC	II	E	4
5	Refrigeration technologies	B373DOD05	CC	II	E	3
6	Experimental design	B373DOD06	CC	II	PV	4
7	Applied informatics in biotechnology	B373DAS03	CO	II	PV	3
	Modeling of biotechnological processes	B373DAS04				
						27
8	Practice stage (3 weeks)	B373DOS05	CC	II	C	3
						30
9	<i>Foreign languages</i>	<i>B373DFC01</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
10	<i>Volunteering</i>	<i>B373DFC03</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						34
	TOTAL					68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **VETERINARY MEDICINE BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Conditioning and preservation of biotechnological products	B374DOD05	CC	I	E	5
2	Animal pathology	B374DOS03	CC	I	E	5
3	Control and expertise of biotechnological products	B374DOD10	CC	I	E	4
4	Accounting and economic-financial analysis	B374DOC01	CC	I	PV	4
5	Reproduction biotechnologies	B374DOD11	CC	I	PV	5
6	Quality management	B374DOD12	CC	I	PV	3
7	Bioconversions and biotransformations	B374DAS01	CO	I	E	4
	Pharmacology and Pharmacodynamics	B374DAS04				
						30
8	<i>Foreign languages</i>	<i>B374DFC01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
9	<i>Volunteering</i>	<i>B374DFC04</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						34
1	Conditioning and preservation of biotechnological products	B374DOD05	CC	II	E	4
2	Animal pathology	B374DOS03	CC	II	E	5
3	Laboratory diagnosis	B374DOS04	CC	II	E	4
4	Legislation in biotechnology and bioethics	B374DOD06	CC	II	PV	3
5	Waste recycling biotechnologies	B374DOD07	CC	II	E	4
6	Management and marketing of biotechnological products	B374DOD08	CC	II	E	4
7	Biotechnological therapy products	B374DAS03	CO	II	PV	2
	Industrial pharmaceutical technologies	B374DAS05				
						26
8	Practice stage (2 weeks)	B374DOS09	CC	II	C	2
9	Elaboration of diploma thesis (2 weeks)	B374DOS10	CC	II	C	2
						30
10	<i>Foreign languages</i>	<i>B374DFC01</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
11	<i>Volunteering</i>	<i>B374DFC04</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
						34
	Bachelor exam		-	II	-	10
	TOTAL					78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **AGRICULTURAL BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: : **Biotechnologies**

ISCED CODE: **0510/0810**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mathematics and biostatistics	B351DOF15	CC	I	E	5
2	Biophysics	B351DOF02	CC	I	E	5
3	General microbiology	B351DOF03	CC	I	E	5
4	Chemistry	B351DOF09	CC	I	E	5
5	Digital tools	B351DOD04	CC	I	PV	3
6	Ecology and environmental protection	B351DOF14	CC	I	PV	5
7	Foreign languages - English	B351DAC02	CO	I	C	2
	Foreign languages - French					
						30
8	<i>Sport</i>	<i>B351DFC01</i>	<i>FC</i>	<i>I</i>	<i>PV/A/R</i>	<i>1</i>
9	<i>Volunteering</i>	<i>B351DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						33
1	General microbiology	B351DOF03	CC	II	E	5
2	Chemistry	B351DOF09	CC	II	E	5
3	Cell biology	B351DOF12	CC	II	PV	4
4	Digital tools	B351DOD04	CC	II	PV	3
5	Analytical chemistry and instrumental analysis	B351DOD01	CC	II	E	5
6	Botany	B351DOF01	CO	II	E	4
	Anatomy	B351DOF02				
7	Foreign languages - English	B351DAC02	CO	II	C	2
	Foreign languages - French					
						28
8	Practice stage (1 week)	B351DOS01	CC	II	C	2
						30
9	<i>Sport</i>	<i>B351DFC01</i>	<i>FC</i>	<i>II</i>	<i>PV/A/R</i>	<i>1</i>
10	<i>Volunteering</i>	<i>B351DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **AGRICULTURAL BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0810**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biochemistry	B352DOF01	CC	I	E	5
2	Genetics	B352DOF02	CC	I	E	5
3	General biotechnology and biotechnological installations	B352DOD10	CC	I	E	5
4	Food and nutrition	B352DOD08	CC	I	PV	4
5	Cell and tissue culture	B352DOD11	CC	I	E	5
6	Toxicology	B352DOD12	CC	I	PV	4
7	Foreign languages - English	B352DAC02	CO	I	C	2
	Foreign languages - French					
						30
8	<i>Sport</i>	<i>B352DFC01</i>	<i>FC</i>	<i>I</i>	<i>PV / A/R</i>	<i>1</i>
9	<i>Volunteering</i>	<i>B352DFC02</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						33
1	Biochemistry	B352DOF01	CC	II	E	5
2	General biotechnology and biotechnological installations	B352DOD10	CC	II	PV	3
3	Molecular biology	B352DOD03	CC	II	E	5
4	General enzymology	B352DOF04	CC	II	E	5
5	Genetic resources management and conservation	B352DOS02	CC	II	PV	3
6	Plant physiology	B352DAD05	CO	II	PV	4
	Animal physiology	B352DAD06				
7	Foreign languages - English	B352DAC02	CO	II	C	2
	Foreign languages - French					
						27
8	Practice stage (3 weeks)	B352DOS01	CC	II	C	3
						30
9	<i>Sport</i>	<i>B352DFC01</i>	<i>FC</i>	<i>II</i>	<i>PV / A/R</i>	<i>1</i>
10	<i>Volunteering</i>	<i>B352DFC02</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						33
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **AGRICULTURAL BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: : **Biotechnologies**

ISCED CODE: **0510/0810**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Fermentative biotechnologies	B363DOS01	CC	I	E	5
2	Genetic engineering	B363DOD01	CC	I	E	5
3	Soil microbiology	B363DOS10	CC	I	PV	2
4	Special enzymology	B363DOD02	CC	I	E	5
5	Biotechnology in plant protection	B363DOS05	CC	I	E	5
6	Processing of plant raw materials	B363DOS06	CC	I	PV	4
7	Biotechnologies for fodder production and preserving	B363DAS01	CO	I	PV	4
8	Applied biotechnologies in aquaculture and apiculture	B363DAS02				
						30
9	<i>Foreign languages</i>	<i>B363DFC01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
10	<i>Volunteering</i>	<i>B363DFC03</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
						34
1	Fermentative biotechnologies	B363DOS01	CC	II	E	5
2	Genetically modified organisms	B363DOD04	CC	II	E	4
3	Agricultural technologies	B363DOS09	CC	II	E	4
4	Refrigeration technologies	B363DOD06	CC	II	E	3
5	Biotechnology in plant protection	B363DOS05	CC	II	E	4
6	Experimental design	B363DOD03	CC	II	PV	4
7	Applied informatics in biotechnology	B363DAS03	CO	II	PV	3
	Modeling of biotechnological processes	B363DAS04				
						27
8	Practice stage (3 weeks)	B363DOS07	CC	II	C	3
						30
9	<i>Foreign languages</i>	<i>B363DFC01</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
10	<i>Volunteering</i>	<i>B363DFC03</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
						34
	TOTAL					68

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Bachelor in **AGRICULTURAL BIOTECHNOLOGIES**
 EQF LEVEL: 6
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0810**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biotechnologies in plant breeding	B364DOS01	CC	I	E	5
2	Conditioning and preservation of biotechnological products	B364DOD04	CC	I	E	5
3	Biotechnology in fruit growing and viticulture	B364DOS03	CC	I	E	4
4	Control and expertise of biotechnological products	B364DOD05	CC	I	E	4
5	Processing of animal raw materials	B364DOS10	CC	I	E	5
6	Accounting and economic-financial analysis	B364DOC03	CC	I	PV	4
7	Quality management	B364DOD08	CC	I	PV	3
						30
8	<i>Foreign languages</i>	<i>B364DFC01</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
9	<i>Volunteering</i>	<i>B364DFC04</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>2</i>
						34
1	Biotechnologies in plant breeding	B364DOS01	CC	II	E	4
2	Conditioning and preservation of biotechnological products	B364DOD04	CC	II	E	4
3	Biotechnology in vegetable growing and ornamental plant production	B364DOS11	CC	II	PV	3
4	Waste recycling biotechnologies	B364DOD01	CC	II	E	4
5	Legislation in biotechnology and bioethics	B364DOD06	CC	II	PV	3
6	Management and marketing of biotechnological products	B364DOD07	CC	II	E	4
7	Laboratory diagnosis of plant diseases	B364DAS03	CO	II	PV	4
	Biotechnologies for obtaining phyto-therapeutic products	B364DAS04				
						26
8	Practice stage (2 weeks)	B364DOS09	CC	II	C	2
9	Elaboration of diploma thesis (2 weeks)	B364DOS12	CC	II	C	2
						30
10	<i>Foreign languages</i>	<i>B364DFC01</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
11	<i>Volunteering</i>	<i>B364DFC04</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>2</i>
						34
	Bachelor exam			II	-	10
	TOTAL					78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Master's in **BIOTECHNOLOGY AND ENTREPRENEURSHIP**
 EQF LEVEL: 7
 Field of study: **Biotechnologies**

ISCED CODE: **0888**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: **English**

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Applied Biochemistry and Enzymology	B781DOA01	CC	I	E	8
2	Applied Microbiology	B781DOA02	CC	I	E	8
3	Advanced Molecular Biology	B781DOA03	CC	I	E	9
4	Communication and Leadership	B781DOS01	CC	I	PV	5
						30
1	Advanced Agricultural Biotechnology	B781DOA04	CC	II	E	8
2	Advances in Food Biotechnology	B781DOA05	CC	II	E	8
3	Pharmaceutical Biotechnology and Health Care	B781DOS02	CC	II	E	9
4	Good Laboratory and Manufacturing Practice in Industrial Biotechnolog	B781DOS03	CC	II	PV	5
						30
TOTAL						60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Entrepreneurship in Biotechnology - Starting-up	B782DOS10	CC	I	E	8
2	Management and Marketing	B782DOS11	CC	I	E	7
3	Ethics and Academic Integrity	B782DOS03	CC	I	PV	2
4	Digital Tools for BioEntrepreneurs	B782DOS04	CC	I	PV	7
5	Intellectual Property Management	B782DASO1	CO	I	E	6
	Human Resources Management	B782DASO2				
						30
1	Project Management	B782DOS12	CC	II	PV	8
2	Risk's and Quality Management	B782DOS05	CC	II	E	4
						12
3	Practical traineeship (12 weeks)	B782DOS08	CC	II	C	14
4	Dissertation Paper's Elaboration (2 weeks)	B782DOS09	CC	II	C	4
						30
	Dissertation Thesis Presentation	-		II	-	10
TOTAL						70

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Master's in **BIOTECHNOLOGY AND FOOD SAFETY**
 EQF LEVEL: 7
 Field of study: : **Biotechnologies**

ISCED CODE: **0510/0721**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	New trends in food microbiology	B401DOA07	CC	I	E	8
2	Basics of quality assurance in biotechnologies and in the food industry	B401DOS04	CC	I	E	8
3	Food toxicology and modern analytical methods	B401DOS02	CC	I	E	8
4	Unitary processes and equipment in biotechnologies and in the food industry	B401DOA11	CC	I	PV	6
						30
1	Modern processing technologies in the food industry	B401DOA08	CC	II	E	8
2	Modern methods of detecting pathogens and genetically modified organisms in food	B401DOA04	CC	II	E	8
3	Sensorial analysis	B401DOA09	CC	II	E	7
4	Food safety and health	B401DOA10	CC	II	PV	7
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies

Specialization: Master's in **BIOTECHNOLOGY AND FOOD SAFETY**

EQF LEVEL: 7

Field of study: **Biotechnologies**ISCED CODE: **0510/0721**

Duration: 2 years, 120 ECTS

Full-time learning

Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biotechnological production of natural ingredients for food industry	B402DOA02	CC	I	E	8
2	Modern technologies for food packaging	B402DOS04	CC	I	E	7
3	Hygiene and sanitation in food industry	B402DOS02	CC	I	E	7
4	Ethics and academic integrity	B402DOS05	CC	I	PV	2
5	Safety in primary production	B402DAS06	CO	I	E	6
	Total food chain traceability	B402DAS07				
						30
6	<i>Project management</i>	<i>B402DFS07</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	<i>2</i>
7	<i>Biotechnology business start-up: legislation and industrial property</i>	<i>B402DFS03</i>	<i>FC</i>	<i>I</i>	<i>E</i>	<i>3</i>
						35
1	Food adulteration and protection strategies/	B402DAS08	CO	II	E	6
	Design and development of new food products	B402DAA02				
2	Food consumer behaviour and protection/	B402DAS11	CO	II	E	6
	Communication techniques	B402DAS10				
						12
3	Practice (12 weeks)	B402DOS08	CC	II	C	14
4	Dissertation thesis elaboration (2 weeks)	B402DOS09	CC	II	C	4
						30
5	<i>Applied biostatistics and specialized IT programs</i>	<i>B402DFS05</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	<i>3</i>
						33
	Dissertation exam	-	-	II	-	10
	TOTAL					78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Master's in **BIOTECHNOLOGIES IN
 PHARMACEUTICAL INDUSTRY**
 EQF LEVEL: 7
 Field of study: : **Biotechnologies**

ISCED CODE: **0510/0888**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Medicinal plants. Cultivation and quality assurance	B421DOS01	CC	I	PV	7
2	Biotechnologies for obtaining biologically active molecules	B421DOA01	CC	I	E	7
3	Plant biotechnologies for biogenic compounds production	B421DOA02	CC	I	E	8
4	Formulation and obtaining of conventional pharmaceutical forms	B421DOS02	CC	I	E	8
						30
1	Analytical bio-separations	B421DOA03	CC	II	E	8
2	Industrial extraction and separation processes	B421DOS03	CC	II	E	6
3	Drug preformulation and formulation	B421DOS04	CC	II	PV	8
4	Molecular biology applied in pharmaceutical industry	B421DOA04	CC	II	E	8
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Master's in **BIOTECHNOLOGIES IN
 PHARMACEUTICAL INDUSTRY**
 EQF LEVEL: 7
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0888**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Microbiological control of pharmaceutical products and processes	B422DOA01	CC	I	E	8
2	Biotechnology business start-up - legislation and industrial property	B422DOA02	CC	I	E	6
3	Ethics and academic integrity	B422DOS03	CC	I	PV	2
4	Colloidal systems for transport and drug delivery	B422DAA01	CO	I	PV	8
	Vectors for bioactive compounds transport	B422DAA02				
5	GMP and GLP regulation	B422DAS01	CO	I	E	6
	Bioprocess modelling	B422DAS02				
						30
6	<i>Drug design</i>	<i>B422DFC01</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	3
7	<i>Databases for pharmaceutical biotechnologies</i>	<i>B422DFC02</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	3
8	<i>Project management</i>	<i>B422DFC03</i>	<i>FC</i>	<i>I</i>	<i>PV</i>	2
						38
1	Biotechnology in cosmetic industry	B422DOS01	CC	II	E	6
2	Physico-chemical and biopharmaceutical control of drugs	B422DAS03	CO	II	PV	6
	Investigation methods in drug development	B422DAS04				
						12
3	Research practice (12 weeks)	B422DOS04	CC	II	C	14
4	Dissertation thesis elaboration (2 weeks)	B422DOS05	CC	II	C	4
						30
	Dissertation exam	-	-	II	-	10
						78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Master's in **BIOTECHNOLOGIES FOR ENVIRONMENTAL PROTECTION**
 EQF LEVEL: 7
 Field of study: : **Biotechnologies**

ISCED CODE: **0510/0888**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Molecular methods applied in environmental protection	B411DOA10	CC	I	E	8
2	Environmental chemistry and biochemistry	B411DOA02	CC	I	E	8
3	Environmental microbiology	B411DOA03	CC	I	E	8
4	Biodiversity and biodiversity management	B411DOS04	CC	I	E	6
						30
1	Applied ecotoxicology	B411DOA05	CC	II	E	8
2	Environmental policies and legislation	B411DOA06	CC	II	E	7
3	Membrane techniques	B411DOS02	CC	II	E	7
4	Waste water biotechnologies and biofilters	B411DOS03	CC	II	E	8
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Biotechnologies
 Specialization: Master's in **BIOTECHNOLOGIES FOR ENVIRONMENTAL PROTECTION**
 EQF LEVEL: 7
 Field of study: **Biotechnologies**

ISCED CODE: **0510/0888**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Biotechnological valorisation of agri-food waste	B412DOA06	CC	I	E	7
2	Ethics and academic integrity	B412DOS04	CC	I	PV	2
3	Microbial bioremediation	B412DOA07	CC	I	E	8
4	Renewable energies	B412DAA08	CO	I	E	5
	Alternative crops	B412DAA09				
5	Biopesticides, biofertilizers, biostimulators	B412DAA10	CO	I	E	8
	Environmental risk assessment for biotechnology products	B412DAA11				
						30
6	<i>Biotechnology business start-up: legislation and industrial property</i>	<i>B412DFS01</i>	<i>FC</i>	<i>I</i>	<i>E</i>	<i>3</i>
						33
1	Environmental management and audit	B412DOS05	CC	II	PV	5
2	Climate changes impact on terrestrial ecosystems	B412DAS10	CO	II	E	7
	Desertification	B412DAS11				
						12
3	Research practice (12 weeks)	B412DOS06	CC	II	C	14
4	Dissertation thesis elaboration (2 weeks)	B412DOS07	CC	II	C	4
						30
5	<i>Communication techniques</i>	<i>B412DFF02</i>	<i>FC</i>	<i>II</i>	<i>E</i>	<i>2</i>
6	<i>Applied biostatistics and dedicated IT programs</i>	<i>B412DFS02</i>	<i>FC</i>	<i>II</i>	<i>PV</i>	<i>3</i>
						35
	Dissertation exam	-	-	II	-	10
	TOTAL					78

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected; PV=Periodic verification

Faculty of Management and Rural Development

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT OF AGRICULTURAL BUSINESSES**
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mathematical Analysis	MDFI01	CC	I	E	4
2	Applied Informatics	MDFI02	CC	I	E	4
3	Botany, Physiology and Microbiology of Plants	MDDI03	CC	I	E	6
4	Soil Sciences and Agrotechnics	MDDI04	CC	I	C	4
5	Basic Economics (1, 2)	MDFI05	CC	I	E	4
6	Business English (1, 2)	MDC106	CC	I	C	2
7	Modern language (1, 2)	MDC107	CC	I	C	2
8	Physical Education	MDC113	CC	I	A/R	1
9	Practical Training 3 weeks	MDC114	CC	I	C	3
						30
10	<i>History of Culture</i>	<i>MDFac115 / FacIA</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
						33
1	Economics Basics (1, 2)	MDFI05	CC	II	E	4
2	Business English (1, 2)	MDC106	CC	II	C	2
3	Modern language (1, 2)	MDC107	CC	II	C	2
4	Statistics and Econometrics	MDFI08	CC	II	E	4
5	Computer Programming and Programming Languages	MDFI09	CC	II	E	4
6	Physics	MDFI10	CC	II	C	3
7	Mechanization	MDDI11	CC	II	E	4
8	Topography, Land Survey and Mechanical Drawing	MDDI12	CC	II	E	3
9	Physical Education	MDC113	CC	II	A/R	1
10	Practical Training	MDC114	CC	II	C	3
						30
11	<i>Production Systems Theory</i>	<i>MDFac116 / FacIC</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>3</i>
12	<i>Engineering Topography</i>	<i>MDFac117 / FacID</i>	<i>FC</i>	<i>II</i>	<i>E</i>	<i>4</i>
13	<i>Voluntary activities</i>	<i>MDFAC118 / FacIE</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>1</i>
						38
	TOTAL					71

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT OF AGRICULTURAL BUSINESSES**
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Agrochemistry and Plant Protection	MDD201	CC	I	E	6
2	Operational Researches	MDF202 / OP2B1	CO	I	C	4
	Linear Algebra	MDF203 / OP2B2				
3	Microeconomics	MDD204 / OP2C1	CO	I	E	4
	Banking Operations	MDD205 / OP2C2				
4	Communication and Public Relations	MDS206 / OP2D1	CO	I	C	4
	Insurance and Re-insurance	MDS207 / OP2D2				
5	Agricultural Technologies (1, 2)	MDD208	CC	I	E	6
6	Business English (3, 4)	MDC209	CC	I	C	2
7	Modern language (3, 4)	MDC210 / OP2A	CO	I	C	2
						28
8	Practical Training - 1.5 weeks	MDD221p; MDD201p	CC	I	C	2
						30
9	<i>Sports and leisure activities</i>	MDFAC221 / Fac2A	FC	I	A/R	2
10	<i>Organization and Evaluation of Land</i>	MDFAC223 / Fac2C	FC	I	E	4
						36
1	Business English (3, 4)	MDC209	CC	II	C	2
2	Modern language (3, 4)	MDC210 / OP2A	CO	II	C	2
3	Agricultural Technologies (1, 2)	MDD208	CC	II	E	4
4	Agricultural Products Preservation and Processing Technologies	MDS212	CC	II	E	4
5	Macroeconomics	MDS213	CC	II	E	4
6	Computer aided graphics	MDF214	CC	II	C	3
7	Rural Sociology	MDS215 / OP2E1	CO	II	C	3
	Philosophy	MDS216 / OP2E2				
8	Ecology and Environmental Protection	MDD217 / OP2F1	CO	II	C	3
	Chemistry	MDF218 / OP2F2				
9	Agricultural Constructions	MDD219 / OP2G1	CO	II	E	3
	Civil Engineering	MDDI220 / OP2G2				
						28
10	Practical Training- 1.5 weeks	MDD201p; MDD	CC	II	C	2
						30
11	<i>Sports and leisure activities</i>	MDFAC221 / Fac2A	FC	II	A/R	2
12	<i>Logistics</i>	MDFAC222 / Fac2B	FC	II	C	2
13	<i>Teledetection and Geographic Information Systems</i>	MDFAC224 / Fac2D	FC	II	E	4
14	<i>Voluntary activities</i>	MDFAC225 / Fac2E	FC	II	C	2
						40
	TOTAL					76

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT OF AGRICULTURAL BUSINESSES**
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	General and Strategic Management	MDF301	CC	I	E	4
2	Rural Economics	MDD302	CC	I	C	4
3	Accounting	MDD303	CC	I	E	4
4	Marketing	MDF304	CC	I	E	4
5	Sustainable Development	MDS305 / OP3A1	CO	I	C	5
	Environmental Management	MDS306 / OP3A2				
6	Business English (5,6)	MDC307	CC	I	C	2
7	Techno-Economic Analysis	MDD308	CC	I	E	4
						27
8	Practical Training 1.5 weeks	MDDE310p; MD-SE312p; MDSE311p	CC	I	C	3
						30
9	<i>Renewable Resources Management</i>	<i>MDFAC317 / Fac3A</i>	<i>FC</i>	<i>I</i>	<i>C</i>	4
10	<i>Commodity and Value Stock Exchange</i>	<i>MDFAC318 / Fac3B</i>	<i>FC</i>	<i>I</i>	<i>C</i>	2
11	<i>Marketing Projects</i>	<i>MDFAC222 / Fac3G</i>	<i>FC</i>	<i>I</i>	<i>E</i>	6
						42
1	Business English (5,6)	MDC307	CC	II	C	2
2	Production Management	MDD309	CC	II	E	4
3	Managerial Accounting and Informatics	MDD310	CC	II	E	4
4	Costs, Prices and Tariffs in Agriculture	MDS311	CC	II	E	4
5	Agromarketing	MDS312	CC	II	E	4
6	Human resources managemenet	MDD313	CC	II	C	3
7	Innovation and technical progress	MDS314	CC	II	C	3
8	Forestry	MDUS315 / OP3B1	CO	II	E	4
	Leadership	MDUS316 / OP3B2				
						28
9	Practical Training - 1.5 weeks	MDDE309p; MD-DE310p	CC	II	C	2
						30
10	<i>Agritourism</i>	<i>MDFAC319 / Fac3C</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
11	<i>Databases and Business Inteligence</i>	<i>MDFAC320 / Fac3E</i>	<i>FC</i>	<i>II</i>	<i>C</i>	3
12	<i>Voluntary activities</i>	<i>MDFAC321 / Fac3F</i>	<i>FC</i>	<i>II</i>	<i>C</i>	2
						38
	TOTAL					80

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT
 OF AGRICULTURAL BUSINESSES**
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Rural Development	MDD401	CC	I	E	5
2	Simulated Enterprise	MDUS402	CC	I	C	4
3	Quality Management	MDD403	CC	I	E	5
4	Modelling and Simulation	MDS404	CC	I	E	5
5	Project Management	MDS405	CC	I	E	5
6	Common Agricultural Policies	MDS406	CC	I	C	3
7	Institutions and European Integration	MDD407 / OP4A1	CO	I	C	3
	Consulting	MDS408 / OP4A2				
						30
1	Negotiation Techniques	MDS409	CC	II	E	4
2	Commercial Law	MDD410	CC	II	C	4
3	Agrifood Economics	MDD411	CC	II	E	4
4	Domestic and International Trade	MDUS412	CC	II	E	4
5	Financial Management	MDD413	CC	II	C	4
						20
6	Practical Training	MDS414	CC	II	C	2
7	Diploma Project Elaboration - 3 weeks	MDS415	CC	II		8
						30

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT
 IN PUBLIC FOOD SUPPLY AND AGROTOURISM**
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Mathematics, Statistics and Econometrics (1, 2)	TDF101	CC	I	E	4
2	Applied Informatics (1, 2)	TDF102	CC	I	E	4
3	Agrotechnics	TDD103	CC	I	E	4
4	Botany, Physiology and Food Microbiology	TDD104	CC	I	C	4
5	Topography, Land Survey and Mechanical Drawing	TDD105	CC	I	E	3
6	Business English (1, 2)	TDC106	CC	I	C	2
7	Economy bases (1, 2)	TDF107	CC	I	E	3
8	Modern language (1, 2)	TDC109 / OP1A	CO	I	C	2
9	Physical Education	TDC112	CC	I	A/R	2
						28
10	Practical training - 1.5 weeks	TDS113p	CC	I	C	2
						30
11	<i>EU Cultural Integration</i>	<i>TDFAC114 / Fac1A</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
12	<i>Philosophy</i>	<i>TDFAC115 / Fac1B</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
						36
1	Mathematics, Statistics and Econometrics (1, 2)	TDF101	CC	II	E	4
2	Applied Informatics (1, 2)	TDF102	CC	II	E	4
3	Botany, Physiology and Food Microbiology	TDD104	CC	II	E	4
4	Business English (1, 2)	TDC106	CC	II	C	2
5	Economy bases (1, 2)	TDF107	CC	II	E	3
6	Communication and Public Relations	TDC108	CC	II	C	3
7	Modern language (1, 2)	TDC109 / OP1A	CO	II	C	2
8	Agrotourist Constructions	TDS110 / OP2B1	CO	II	C	4
	Civil Engineering	TDD111 / OP2B2				
9	Physical Education	TDC112	CC	II	A/R	2
						28
10	Practical training - 1.5 weeks	TDS113p	CC	II	C	2
						30
11	<i>Engineering Topography</i>	<i>TDFAC116 / Fac1C</i>	<i>FC</i>	<i>II</i>	<i>E</i>	<i>4</i>
12	<i>Computer Assisted Design</i>	<i>TDFAC117 / Fac1D</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>4</i>
13	<i>Voluntary activities</i>	<i>TDFAC118 / Fac1E</i>	<i>FC</i>	<i>II</i>	<i>C</i>	<i>1</i>
						39
TOTAL						75

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT**
IN PUBLIC FOOD SUPPLY AND AGROTOURISM
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture**
and Rural Development

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Agricultural Technologies (1,2)	TDD201	CC	I	E	4
2	Business English (3, 4)	TDC204	CC	I	C	2
3	Technological Machinery	TDS205	CC	I	E	4
4	General marketing	TDF206	CC	I	E	4
5	Rural Economy	TDD209	CC	I	E	4
6	Food Biochemistry and Nutrition Principles	TDF211	CC	I	C	4
7	Modern language (3, 4)	TDC212 / OP2A	CO	I	C	2
8	Agrotourist Land Improvement	TDS213 / OP2B1	CO	I	C	4
	Ecology and Ecotourism	TDD214 / OP2B2				
						28
9	Practical training - 1.5 weeks	TDS207p; TDU215p	CC	I		2
						30
10	Physical Education	TDFAC216 / Fac2A	FC	I	A/R	2
11	Elements of Romanian History	TDFAC217 / Fac2B	FC	I	C	3
12	Land Organisation and Evaluation	TDFAC220 / Fac2E	FC	I	E	4
13	Marketing Projects	TDFAC222 / Fac2G	FC	I	E	6
						45
1	Agricultural Technologies (1,2)	TDD201	CC	II	E	4
2	Agricultural Produce Preservation and Processing Technologies	TDD202	CC	II	E	4
3	Rural Sociology	TDU203	CC	II	C	4
4	Business English (3, 4)	TDC204	CC	II	C	2
5	Marketing in Public Food Supply and Agrotourism	TDS207	CC	II	E	4
6	Culinary Technology and Serving Techniques	TDS208	CC	II	C	5
7	Forestry and Forest Products	TDS210	CC	II	E	3
8	Modern language (3, 4)	TDC212 / OP2A	CO	II	C	2
						28
9	Practical training - 1.5 weeks	TDS208p	CC	II	C	2
						30
10	Physical Education and leisure activities	TDFAC216 / Fac2A	FC	II	A/R	2
11	Oenological Routes	TDFAC218 / Fac2C	FC	II	C	3
12	Teledetection and Geographic Information Systems	TDFAC219 / Fac2D	FC	II	E	4
13	Voluntary activities	TDFAC221 / Fac2F	FC	II	C	1
						40
TOTAL						85

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT
 IN PUBLIC FOOD SUPPLY AND AGROTOURISM**
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

3rd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	General Management	TDF301	CC	I	E	4
2	Romania's Agrotourist Resources	TDS302	CC	I	C	3
3	Accounting	TDD303	CC	I	E	4
4	Business English (5,6)	TDC304	CC	I	C	2
5	Management and Techno-Economic Analysis of the Public Food Supply and Agrotourist Units	TDD306	CC	I	E	4
6	Public Food Supply and Agrotourism Legislation	TDS307	CC	I	C	3
7	Macroeconomy and Economy of Public Food Supply and Agrotourism	TDS308	CC	I	E	3
8	Community Agricultural Policies	TDD311 / OP3A1	CO	I	C	3
	Consulting	TDU312 / OP3A2				
						26
9	Practical training - 1.5 weeks	TDD303p; TDS302p	CC	I		4
						30
10	<i>Ethnology</i>	TDFAC315 / FAC3A	FC	I	C	4
11	<i>Sensory Analysis of Agrofood Products</i>	TDFAC317 / FAC3C	FC	I	C	3
						37
1	Accounting	TDD303	CC	II	E	4
2	Business English (5,6)	TDC304	CC	II	C	2
3	Consumer's Protection	TDS305	CC	II	C	3
4	Management and Techno-Economic Analysis of the Public Food Supply and Agrotourist Units	TDD306	CC	II	E	4
5	Macroeconomy and Economy of Public Food Supply and Agrotourism	TDS308	CC	II	C	3
6	Costs, Prices and Tariffs in Agriculture	TDS309	CC	II	E	4
7	Integration, Institutions and European Funds	TDD310	CC	II	E	3
8	Investment Efficiency in Public Food Supply and Agrotourism	TDU313 / OP4B1	CO	II	C	3
	Agrotouristic Services	TDU314 / OP4B2				
						26
9	Practical training - 1.5 weeks	TDS302p; TDS306p	CC	II	C	4
						30
10	<i>Cyनेtics</i>	TDFAC316 / FAC3B	FC	II	C	3
11	<i>Elements of Landscape Architecture</i>	TDFAC318 / FAC3D	FC	II	C	4
12	<i>Databases and Business Intelligence</i>	TDFAC319 / FAC3E	FC	II	C	3
13	<i>Voluntary activities</i>	TDFAC320 / FAC3F	FC	II	C	1
						41
	TOTAL					78

Faculty of Management and Rural Development
 Specialization: Bachelor in **ENGINEERING AND MANAGEMENT
 IN PUBLIC FOOD SUPPLY AND AGROTOURISM**
 EQF LEVEL: 6
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0510**
 Duration: 4 years, 240 ECTS
 Full-time learning
 Language of teaching: Romanian

4th Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Human Resources Management in Public Food Supply and Agrotourism	TDD401	CC	I	E	3
2	Simulated Enterprise	TDU403	CC	I	C	4
3	Agricultural Systems Modelling	TDU404	CC	I	C	5
4	Project Management	TDS405	CC	I	E	5
5	Quality Management of Services in Public Food Supply and Agrotourism	TDS406	CC	I	E	5
6	Sustainable Rural Development	TDD407	CC	I	E	5
7	Environmental Management	TDD408 / OP4A1	CO	I	C	3
	Financial Management	TDD409 / OP4A2				
						30
8	<i>International Tourism and Agrotourism</i>	<i>TDFAC416 / FAC4A</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
9	<i>Medicinal and Meliferous Plants</i>	<i>TDFAC417 / FAC4B</i>	<i>FC</i>	<i>I</i>	<i>C</i>	<i>3</i>
						36
1	Insurance and Re-insurance in Public Food Supply and Agrotourist Units	TDS402	CC	II	E	4
2	Business Management	TDD410	CC	II	E	4
3	Negotiation Techniques	TDS411	CC	II	C	4
4	Science of Commodities	TDU412	CC	II	E	4
5	Geography of Romania	TDS413	CC	II	E	4
						20
6	Practical training - 1 week	TDS414p	CC	II	C	2
7	Diploma Project Elaboration	TDS415p	CC	II		8
						30
	TOTAL					66

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **MANAGEMENT OF RURAL HOSPITALITY INDUSTRY**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0419/0731**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: **English**

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Strategic Management and Project Portfolios	ETS101	CC	I	E	5
2	Management of rural tourism resources	ETS102	CC	I	E	5
3	Economics of Services	ETS103	CC	I	E	5
4	Communication and Negotiation in Business	ETS104	CC	I	E	5
5	Diagnosis and evaluation of rural tourism and public alimentation units	ETS105	CC	I	E	5
6	Tourism arrangement of the territory	ETS106	CC	I	C	5
						30
1	Depth Methods of Administration	ETA107	CC	II	E	5
2	Risk Management	ETA108	CC	II	E	5
3	Construction Projects	ETA109	CC	II	E	5
4	Program's Management	ETA110	CC	II	E	5
5	Financial management of tourist units	ETA111	CC	II	E	5
6	Services Marketing	ETA112	CC	II	C	5
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Quality Management	ETA201	CC	I	E	5
2	Authorization and Control in Public Food Service and Tourism	ETA202	CC	I	C	5
3	Restaurant Technology	ETA203	CC	I	E	5
4	Rural Sociology	ETA204 / B1	CO	I	C	5
	Economics, Expertise and Environment Control	ETA205 / B2				
5	Investment management in tourism	ETA206	CC	I	C	5
6	Travel Agency Management	ETA207	CC	I	E	5
						30
1	Ethics and academic integrity	EA206	CC	II	C	2
2	Specialized Internship	ES207	CC	II	C	13
3	Research and Dissertation Preparation	ES208	CC	II	C	15
						30
	Defending the dissertation					
	TOTAL					60

Faculty of Management and Rural Development
 Specialization: Master's in **FARM MANAGEMENT AND AGRIBUSINESS DEVELOPMENT**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0811**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: **English**

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Business Management	EA101	CC	I	E	5
2	Technique and Economy of Production	ES102	CC	I	E	5
3	Control and Administration of Agricultural Units	EA103	CC	I	E	5
4	Systems management unit	ES104	CC	I	C	5
5	Sustainable Technologies in Agriculture	EA105	CC	I	E	5
6	Development Models for Agricultural Holdings	ES106 / A1	CO	I	E	5
	Evaluation and Accounting	EA107 / A2				
						30
1	Agricultural Policies	EA108	CC	II	E	5
2	Marketing Strategies	EA109	CC	II	E	5
3	Unit Planning	EA110	CC	II	E	5
4	Environmental Management	EA111	CC	II	C	5
5	Rural and Regional Development Concepts	EA112	CC	II	E	5
6	Project Planning	EA113	CC	II	E	5
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Agricultural Management Consultancy	ES201	CC	I	C	6
2	Domestic and International Trade	EA202	CC	I	C	6
3	Sustainable Energy	EA203	CC	I	E	6
4	Quality Management	EA204	CC	I	C	6
5	Community Projects	ES205	CC	I	C	6
						30
1	Ethics and academic integrity	EA206	CC	II	C	2
2	Specialized Internship	ES207	CC	II	C	13
3	Research and Dissertation Preparation	ES208	CC	II	C	15
						30
	Defending the dissertation			II		
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **AGRIBUSINESS**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0811**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Business Management	BA101	CC	I	E	5
2	The Technique and the Economy of Production	BS102	CC	I	E	5
3	Control and Administration of the Agricultural Units	BA103	CC	I	E	5
4	Informatics and Statistical Notions	BS104	CC	I	C	5
5	Sustainable Technologies in Agriculture	BA105	CC	I	E	5
6	Models of Development in Agricultural Farms	BS106 / OPA1	CO	I	C	5
	Evaluation and Accounting	BA107 / OPA2				
						30
1	Agricultural Policies	BA108	CC	II	E	5
2	Marketing Strategy	BA109	CC	II	E	5
3	Planning Unit	BA110	CC	II	E	5
4	Management of the Environment	BA111	CC	II	C	5
5	Rural and Regional Development Concepts	BA112	CC	II	E	5
6	Consulting in Agricultural Management	BS113	CC	II	C	5
						30
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **AGRIBUSINESS**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0811**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Projects evaluation	BA201	CC	I	E	5
2	Domestic and International Trade	BA202	CC	I	E	5
3	Sustainable Energies	BA203	CC	I	E	5
4	Quality Management	BA204	CC	I	E	5
5	Community Projects	BS205	CC	I	C	5
6	Business English	BA206	CC	I	C	5
						30
1	Ethics and academic integrity	BA207	CC	II	C	2
2	Specialized Internship	BA208	CC	II	C	13
3	Research and Dissertation Preparation	BA209	CC	II	C	15
						30
4	Associative forms in the Romanian agri-food sector	BAF210	FC	II	C	5
						35
	Defending the dissertation			II		
	TOTAL					65

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **MANAGEMENT IN AGRITOURISM
 AND PUBLIC FOOD SUPPLY**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0731/0811**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Strategic Management and Projects Portfolios	AS101	CC	I	E	5
2	Services Marketing	AA102 / OPA1	CO	I	C	5
	Environment Law	AA103 / OPA2				
3	Economics of Services	AS104	CC	I	E	5
4	Communication and Negotiation in Business	AS105	CC	I	E	5
5	Diagnosis and Evaluation of Public Food Supply and Agritourism	AS106	CC	I	C	5
6	Construction Projects	AA107	CC	I	C	5
						30
1	Depth Methods of Administration	AA108	CC	II	E	5
2	Risk Management	AA109	CC	II	E	5
3	Tourism Arrangement of the Territory	AS110	CC	II	C	5
4	Programs Management	AA111	CC	II	E	5
5	Financial Management of Investments Programs	AA112	CC	II	E	5
6	Management of Agritourist Resources	AS113	CC	II	E	5
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Quality Management	AA201	CC	I	C	5
2	Authorisation and Control in Public Food Supply and Agritourism	AA202	CC	I	E	5
3	Restaurants Technology	AA203	CC	I	E	5
4	Rural Sociology	AA204 / OPB1	CO	I	C	5
	Economics, Expertise and Environment Control	AA205 / OPB2				
5	Investments Management in Tourism	AA206	CC	I	E	5
6	Travel Agency Management	AA207	CC	I	C	5
						30
1	Ethics and academic integrity	AA208	CC	II	C	2
2	Specialized Internship	AA209	CC	II	C	13
3	Research and Dissertation Preparation	AA210	CC	II	C	15
						30
	Defending the dissertation			II		
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course
 Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **MANAGEMENT AND INTERNAL AUDIT**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0413**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Performance Management	MAI101	CC	I	E	6
2	Managerial Accounting	MAI102	CC	I	E	6
3	Quality Management	MAI103	CC	I	C	6
4	Corporate Governance - Concepts and Risk Management	MAI104	CC	I	E	6
5	Internal Audit – Concepts and Planning	MAI105	CC	I	E	6
						30
1	Corporate Governance - Managerial Internal Control Systems	MAI106	CC	II	E	6
2	Internal Audit – Risk Evaluation	MAI107	CC	II	C	6
3	Information Systems in Business Management	MAI108	CC	II	E	6
4	Public Finances	MAI109	CC	II	E	6
5	Public Procurement Procedures	MAI110	CC	II	C	6
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Projects evaluation	MAI201	CC	I	C	6
2	Business Law	MAI202	CC	I	C	6
3	Internal Audit - conducting missions, case studies	MAI203	CC	I	C	6
4	European Public Policies	MAI204	CC	I	E	6
5	Techno-Economic Diagnosis and Business Evaluation	MAI205	CC	I	E	6
						30
1	Ethics and academic integrity	MAI206	CC	II	C	2
2	Specialized Internship	MAI207	CC	II	C	13
3	Research and Dissertation Preparation	MAI208	CC	II	C	15
						30
	Defending the dissertation			II		
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **MANAGEMENT AND RURAL DEVELOPMENT**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0413**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Informatics and Statistics Notions	DA101	CC	I	E	5
2	Agricultural and Food Policies	DA102	CC	I	E	5
3	European Union Institutions	DS103	CC	I	E	5
4	Business English	DA104	CC	I	C	5
5	Marketing Services in Agriculture	DA105	CC	I	E	5
6	Computer Assisted Design	DS106	CC	I	C	5
						30
1	Integrated Land Improvement	DA107	CC	II	E	5
2	Rural Space Management	DA108	CC	II	E	5
3	Theories and Strategies for Environmental Protection	DS109	CC	II	E	5
4	Environmental Restoration and Conservation Management	DA110	CC	II	C	5
5	Consulting	DA111	CC	II	C	5
6	Public Finances	DS112 / OPA1	CO	II	E	5
	Small and Medium-sized Enterprises Management	DA113 / OPA2				
						30
TOTAL						60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **MANAGEMENT AND RURAL DEVELOPMENT**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **0413**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Project evaluation	DA201	CC	I	E	5
2	Rural Development Legislation	DS202	CC	I	E	5
3	Environmental Economics	DA203	CC	I	E	5
4	Applied Sociology	DA204	CC	I	C	5
5	Rural and Regional Development Management	DA205	CC	I	E	5
6	Community Projects	DA206	CC	I	C	5
						30
1	Ethics and academic integrity	DA207	CC	II	C	2
2	Specialized Internship	DA208	CC	II	C	13
3	Research and Dissertation Preparation	DA209	CC	II	C	15
						30
4	Associative forms in the Romanian agri-food sector	DAF210	FC	II	C	5
						35
	Defending the dissertation			II		
	TOTAL					65

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **QUALITY AND INNOVATION MANAGEMENT
 IN THE AGRIFOOD DOMAIN**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture
 and Rural Development**

ISCED CODE: **0721**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	General Characteristic of Products	CA101	CC	I	E	5
2	New Production Techniques	CA102	CC	I	E	5
3	The Agri-food Chain	CA103	CC	I	C	5
4	Agri-food Economics	CS104	CC	I	E	5
5	Food Legislation	CS105	CC	I	C	5
6	Production Process Principles	CA106	CC	I	E	5
						30
1	Qualitative and Quantitative Marketing	CA107	CC	II	E	6
2	New Quality Assessment Techniques	CA108	CC	II	E	6
3	Production Logistics	CA109	CC	II	E	6
4	Machines and Equipment in the Food Industry	CA110	CC	II	C	6
5	Packaging Techniques	CA111	CC	II	C	6
						30
	TOTAL					60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Marketing strategies	CA201	CC	I	E	5
2	Total Quality Management	CA202	CC	I	E	5
3	Food Safety Techniques	CA203	CC	I	C	5
4	Human Resources Management	CA204	CC	I	E	5
5	Project evaluation	CA205	CC	I	E	5
6	Notions of Informatics and Statistics	CA206	CC	I	C	5
						30
1	Ethics and academic integrity	CA207	CC	II	C	2
2	Specialized Internship	CA208	CC	II	C	13
3	Research and Dissertation Preparation	CA209	CC	II	C	15
						30
	Defending the dissertation			II		
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

Faculty of Management and Rural Development
 Specialization: Master's in **HOSPITALITY MANAGEMENT**
 EQF LEVEL: 7
 Field of study: : **Engineering and Management in Agriculture and Rural Development**

ISCED CODE: **1013**
 Duration: 2 years, 120 ECTS
 Full-time learning
 Language of teaching: Romanian

1st Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Ethics and academic integrity	MIO101	CC	I	C	3
2	Digital marketing in hospitality	MIO102 / OPA1	CO	I	C	5
	Trends in consumer behaviour	MIO103 / OPA2				
3	Managerial accounting in the hospitality industry	MIO104	CC	I	E	6
4	Hospitality economy	MIO105	CC	I	E	5
5	Negotiating and contracting	MIO106	CC	I	E	6
6	Entrepreneurship in hospitality	MIO107	CC	I	E	5
						30
1	Digitisation and change management	MIO108	CC	II	E	6
2	Risk management	MIO109 / OPB1	CO	II	C	6
	Events management	MIO110 / OPB2				
3	Sustainability and responsibility in hospitality	MIO111	CC	II	C	6
4	Economic and financial analysis	MIO112	CC	II	E	6
5	Operations management in hospitality	MIO113	CC	II	E	6
						30
						60

2nd Year of Study						
No. crt.	Course title	Course code	Course type	Semester	Final assesment type	No. of ECTS
1	Quality management in hospitality	MIO201	CC	I	E	6
2	Financing programmes	MIO202	CC	I	E	6
3	Culinary art	MIO203	CC	I	C	6
4	Human Resources Management	MIO204 / OPC1	CO	I	E	6
	Multicultural leadership	MIO205 / OPC2				
5	Trends in accommodation facilities	MIO206	CC	I	E	6
						30
1	Specialized Internship	MIO207	CC	II	C	15
2	Research and Dissertation Preparation	MIO208	CC	II	C	15
						30
	Defending the dissertation			II		
	TOTAL					60

Type of course: (CC)=Compulsory course; (CO)=Compulsory optional course; (FC)=Facultative course

Type of final examination: E= Exam-written; P= Project; C= Colloquy; A/R=Admitted/Rejected

University of Agronomic Sciences and Veterinary Medicine of Bucharest

59 Mărăști Blvd., District 1, Bucharest, 011464
Phone: +40 (21) 318 22 66 | Fax: +40 (21) 318 28 88
www.usamv.ro

Contact us

For any further information, we are all here:

international@usamv.ro

erasmus@usamv.ro